DEPARTMENT OF THE NAVY FISCAL YEAR (FY) 2001 BUDGET ESTIMATES # JUSTIFICATION OF ESTIMATES FEBRUARY 2000 RESEARCH, DEVELOPMENT, TEST & EVALUATION, NAVY BUDGET ACTIVITY 7 #### Department of the Navy FY 2001 RDT&E Program Exhibit R-1 APPROPRIATION: 1319n Research, Development, Test and Evaluation, Navy DATE: February 2000 | | D | | Т | housands of Dolla | ars | | | |------------------|--------------------|--|----------|-------------------|----------|----------|----------------| | R-1 | Program
Element | | Budget | | | | Security | | Line Number | | Item Nomenclature | Activity | FY 1999 | FY 2000 | FY 2001 | Classification | | LIIIC I VAIIIDCI | INGILIDO | | 7 CHVILY | 1 1 1000 | 1 1 2000 | 1 1 2001 | Olassincation | | 153 | 0604227N | Harpoon Modifications | 7 | 989 | 0 | 0 | U | | 154 | 0604805N | Commerical Operating & Support Savings | 7 | 15,206 | 0 | 12,485 | | | 155 | 0101221N | Strategic Sub & Weapons System Support | 7 | 51,714 | 59,576 | 42,687 | U | | 156 | 0101224N | , , , | 7 | 29,574 | 33,055 | 31,173 | U | | | | (R2/R3 Materials provided in Classified Budget Book) | | | | | | | 157 | 0101226N | Sub Acoustic Warfare Dev | 7 | 7,871 | 3,178 | 879 | U | | 158 | 0204136N | F/A-18 Squadrons | 7 | 294,735 | 320,884 | 248,093 | U | | 159 | 0204152N | E-2 Squadrons | 7 | 45,176 | 36,330 | 18,698 | U | | 160 | 0204163N | Fleet Communications | 7 | 14,858 | 11,371 | 12,012 | U | | 161 | 0204229N | Tomahawk & TMPC | 7 | 149,793 | 141,417 | 91,436 | U | | 162 | 0204311N | Integrated Surveillance System | 7 | 18,507 | 17,925 | 16,928 | U | | 163 | 0204413N | Amphib Tactical Support Units | 7 | 1,822 | 0 | 7,911 | U | | 164 | 0204571N | Consolidated Training Systems Development | 7 | 42,728 | 33,565 | 27,059 | U | | 165 | 0204575N | Information Warfare | 7 | 4,440 | 9,112 | 9,924 | U | | 166 | 0205601N | HARM Improvement | 7 | 28,411 | 38,427 | 21,355 | U | | 167 | 0205604N | Tactical Data Links | 7 | 48,927 | 46,410 | 26,245 | U | | 168 | 0205620N | Surface ASW Combat Sys Integration | 7 | 15,692 | 23,504 | 29,585 | U | | 169 | 0205632N | | 7 | 16,597 | 20,314 | 15,853 | U | | 170 | 0205633N | Aviation Improvements | 7 | 58,274 | 53,000 | 51,018 | U | | 171 | | F-14 Upgrade | 7 | 12,249 | 1,383 | 1,228 | U | | 172 | 0205675N | Operational Nuclear Power Systems | 7 | 54,344 | 53,268 | 53,435 | U | | | | (R2/R3 Materials provided in Classified Budget Book) | | | | | | | 173 | 0206313M | Marine Corps Communications | 7 | 49,208 | 96,293 | 96,153 | U | | 174 | 0206623M | MC Ground Combat/Spt Arms Sys | 7 | 16,235 | 28,679 | 22,124 | U | | 175 | 0206624M | MC Combat Services Support | 7 | 5,536 | 8,337 | 2,854 | U | | 176 | 0207161N | Tactical Air Intercept | 7 | 57,066 | 39,830 | 21,705 | U | | 177 | 0207163N | AMRAAM | 7 | 4,521 | 13,469 | 12,140 | U | | 183 | 0303906N | Aquarius | 7 | 0 | 1,096 | 541 | U | | | | (Classified Material Not Available) | | | | | | | 181 | 0303901N | SIRIUS | 7 | 30,624 | 47,486 | 28,577 | U | | | | (Classified Material Not Available) | | • | • | • | | ### Department of the Navy FY 2001 RDT&E Program Exhibit R-1 APPROPRIATION: 1319n Research, Development, Test and Evaluation, Navy DATE: February 2000 | 178 0303109N Satellite Communications (Space) 7 17,484 40,202 37,778 U 179 0303140N Information Systems Security Plan 7 20,214 22,854 21,530 U 180 0303150N Global Command and Control 7 422 0 0 0 U 182 0303905N Pisces 7 481,272 485,424 502,822 U (Classified Material Not Available) 186 0305160N Def Meterological Satellite Prog 7 11,755 14,497 19,730 U | | | | | | | | |---|-----------|--|----------|-----------|-----------|-----------|----------------| | | Ū | | | | | | | | R-1 | Element | | Budget | | | | Security | | Line Number | Number | Item Nomenclature | Activity | FY 1999 | FY 2000 | FY 2001 | Classification | | | | | _ | | | | | | _ | | | 7 | • | , | , | | | | | | 7 | | • | 21,530 | _ | | | | Global Command and Control | 7 | | _ | ū | _ | | 182 | 0303905N | Pisces | 7 | 481,272 | 485,424 | 502,822 | U | | | | (Classified Material Not Available) | | | | | | | 186 | 0305160N | Def Meterological Satellite Prog | 7 | 11,755 | 14,497 | 19,730 | U | | 187 | 0305188N | Joint (C4ISR) Battle Center | 7 | 5,143 | 8,081 | 7,795 | U | | 184 | 0303908N | Link Tanergine | 7 | 231,946 | 0 | 207,000 | U | | 185 | 0303909N | Retract Redwood | 7 | 65,701 | 0 | 30,161 | U | | 188 | 0305192N | Joint Military Intelligence Program | 7 | 2,223 | 2,053 | 7,000 | U | | 189 | 0305204M | Tactical UAV | 7 | 5,959 | . 0 | . 0 | U | | | | (R2/R3 Not Required/Prior Year Only) | | , | | | | | 190 | 0305204N | Tactical UAV | 7 | 50,843 | 75,325 | 113,052 | U | | 191 | 0305206N | Airborne Reconnaissance Advanced Development | 7 | 16,337 | 18,853 | 4,759 | U | | 192 | 0305207N | DARP, Special Project Aircraft | 7 | 30,002 | 39,738 | 27,479 | U | | 193 | 0305208N | Distributed Common Ground Systems | 7 | 4,933 | 5,552 | 4,482 | U | | 194 | 0305927N | Navy Space Surv | 7 | 378 | 1,708 | 2,038 | U | | 195 | 0305972N | Integrated Broadcast Service | 7 | 14,480 | 0 | 0 | U | | 196 | 0308601N | Naval Modeling & Simulation | 7 | 0 | 12,054 | 9,106 | U | | 197 | 0702207N | Depot Maintenance | 7 | 56,162 | 39,764 | 34,166 | U | | 198 | 0708011N | Industrial Preparedness (MANTECH) | 7 | 69,933 | 71,209 | 59,626 | Ü | | 199 | 0708730N | Maritime Technology (MARITECH) | 7 | 18,392 | 21,551 | 9,366 | Ü | | | 2.00.0011 | | • | . 5,552 | ,551 | 3,300 | • | | | | Total Operational Systems Development | | 2,178,676 | 1,996,774 | 1,999,988 | | #### Department of the Navy FY 2001 RDT&E Program Alphabetic Listing Exhibit R-1 DATE: February 2000 Alphabetic Listing APPROPRIATION: 1319n Research, Development, Test and Evaluation, Navy | | | | Т | housands of Dolla | ars | | | |-------------|----------|--|----------|-------------------|---------|---------|----------------| | 5.4 | Program | | 5 | | | | . | | R-1 | Element | Maria Namana alatana | Budget | EV 4000 | EV 0000 | EV 0004 | Security | | Line Number | Number | Item Nomenclature | Activity | FY 1999 | FY 2000 | FY 2001 | Classification | | 191 | 0305206N | Airborne Reconnaissance Advanced Development | 7 | 16,337 | 18,853 | 4,759 | U | | 163 | 0204413N | Amphib Tactical Support Units | 7 | 1,822 | 0 | 7,911 | U | | 177 | 0207163N | AMRAAM | 7 | 4,521 | 13,469 | 12,140 | U | | 183 | 0303906N | Aquarius | 7 | 0 | 1,096 | 541 | U | | 170 | 0205633N | Aviation Improvements | 7 | 58,274 | 53,000 | 51,018 | U | | 154 | 0604805N | Commerical Operating & Support Savings | 7 | 15,206 | 0 | 12,485 | U | | 164 | 0204571N | Consolidated Training Systems Development | 7 | 42,728 | 33,565 | 27,059 | U | | 192 | 0305207N | DARP, Special Project Aircraft | 7 | 30,002 | 39,738 | 27,479 | U | | 186 | 0305160N | Def Meterological Satellite Prog | 7 | 11,755 | 14,497 | 19,730 | U | | 197 | 0702207N | Depot Maintenance | 7 | 56,162 | 39,764 | 34,166 | U | | 193 | 0305208N | Distributed Common Ground Systems | 7 | 4,933 | 5,552 | 4,482 | U | | 159 | 0204152N | E-2 Squadrons | 7 | 45,176 | 36,330 | 18,698 | U | | 158 | 0204136N | F/A-18 Squadrons | 7 | 294,735 | 320,884 | 248,093 | U | | 171 | 0205667N | F-14 Upgrade | 7 | 12,249 | 1,383 | 1,228 | U | | 160 | 0204163N | Fleet Communications | 7 | 14,858 | 11,371 | 12,012 | U | | 180 | 0303150N | Global Command and Control | 7 | 422 | 0 | 0 | U | | 166 | 0205601N | HARM Improvement | 7 | 28,411 | 38,427 | 21,355 | U | | 153 | 0604227N | Harpoon Modifications | 7 | 989 | 0 | 0 | U | | 198 | 0708011N | Industrial Preparedness (MANTECH) | 7 | 69,933 | 71,209 | 59,626 | U | | 179 | 0303140N | Information Systems Security Plan | 7 | 20,214 | 22,854 | 21,530 | U | | 165 | 0204575N | Information Warfare | 7 | 4,440 | 9,112 | 9,924 | U | | 195 | 0305972N | Integrated Broadcast Service | 7 | 14,480 | 0 | 0 | U | | 162 | 0204311N | Integrated Surveillance System | 7 | 18,507 | 17,925 | 16,928 | U | | 187 | 0305188N | Joint (C4ISR) Battle Center | 7 | 5,143 | 8,081 | 7,795 | U | | 188 | 0305192N | Joint Military Intelligence Program | 7 | 2,223 | 2,053 | 7,000 | U | | 184 | 0303908N | Link Tanergine | 7 | 231,946 | 0 | 207,000 | U | | 173 | 0206313M | Marine Corps Communications | 7 | 49,208 | 96,293 | 96,153 | U | | 199 | 0708730N | Maritime Technology (MARITECH) | 7 | 18,392 | 21,551 | 9,366 | U | #### Department of the Navy FY 2001 RDT&E Program Alphabetic Listing Exhibit R-1 DATE: February 2000 APPROPRIATION: 1319n Research, Development, Test and Evaluation, Navy | | | | Т | housands of Dolla | ars | | | |-------------|----------|--|----------|-------------------|-----------|-----------|----------------| | _ | Program | | | | | | | | R-1 | Element | | Budget | | | | Security | | Line Number | Number | Item Nomenclature | Activity | FY 1999 | FY 2000 | FY 2001 | Classification | | 175 | 0206624M | MC Combat Services Support | 7 | 5,536 | 8,337 | 2,854 | | | 174 | 0206623M | MC Ground Combat/Spt Arms Sys | 7 | 16,235 | 28,679 | 22,124 | U | | 169 | 0205632N | MK 48 ADCAP | 7 | 16,597 | 20,314 | 15,853 | U | | 196 | 0308601N | Naval Modeling & Simulation | 7 | 0 | 12,054 | 9,106 | U | | 194 | 0305927N | Navy Space Surv | 7 | 378 | 1,708 | 2,038 | U | | 172 | 0205675N | Operational Nuclear Power Systems | 7 | 54,344 | 53,268 | 53,435 | U | | 182 | 0303905N | Pisces | 7 | 481,272 | 485,424 | 502,822 | U | | 185 | 0303909N | Retract Redwood | 7 | 65,701 | 0 | 30,161 | U | | 178 | 0303109N | Satellite Communications (Space) | 7 | 17,484
| 40,202 | 37,778 | U | | 181 | 0303901N | SIRIUS | 7 | 30,624 | 47,486 | 28,577 | U | | 156 | 0101224N | SSBN Security/Survivability Program | 7 | 29,574 | 33,055 | 31,173 | U | | 155 | 0101221N | Strategic Sub & Weapons System Support | 7 | 51,714 | 59,576 | 42,687 | U | | 157 | 0101226N | Sub Acoustic Warfare Dev | 7 | 7,871 | 3,178 | 879 | U | | 168 | 0205620N | Surface ASW Combat Sys Integration | 7 | 15,692 | 23,504 | 29,585 | U | | 176 | 0207161N | Tactical Air Intercept | 7 | 57,066 | 39,830 | 21,705 | U | | 167 | 0205604N | Tactical Data Links | 7 | 48,927 | 46,410 | 26,245 | U | | 189 | 0305204M | Tactical UAV | 7 | 5,959 | 0 | 0 | U | | 190 | 0305204N | Tactical UAV | 7 | 50,843 | 75,325 | 113,052 | U | | 161 | 0204229N | Tomahawk & TMPC | 7 | 149,793 | 141,417 | 91,436 | U | | | | (R2/R3 Not Required/Prior Year Only) | | | | | | | | | Total Operational Systems Development | | 2,178,676 | 1,996,774 | 1,999,988 | | # Comparison of FY 1999 Financing as reflected in FY 2000 Budget with 1999 Financing as Shown in the FY 2001 Budget (\$ In Thousands) | | Financing per | Financing Per | Increase (+) or | |--|----------------|----------------|---------------------| | | FY 2000 Budget | FY 2001 Budget | <u>Decrease (-)</u> | | Program Requirements (Service Account) | 8,660,809 | 8,942,170 | + 281,361 | | Program Requirements (Reimbursable) | 150,000 | 212,229 | +62,229 | | Appropriation (Adjusted) | 8,810,809 | 9,154,399 | +343,590 | Explanation of Changes in Financing (\$ in Thousands) The Fiscal Year 1999 program has changed since the presentation of the FY 2000 budget as noted below: - 1. <u>Program Requirements (Total)</u>. There has been a net increase to the appropriation (adjusted) of +\$281,361 as a result of changes in program requirements as noted below. - 2. <u>Program Requirements (Service Account)</u>. There has been a net increase to the appropriation (adjusted) of \$281,361 which is a result of various changes. These changes include rescissions in the FY 2000 DoD Appropriations Act, specifically section 8058 (-\$14,900) and section 8090 (-\$40,900). Other changes are a result of reprogrammings which require congressional prior approval, including CH-60 (+\$4,000), OSCAR (+\$9,615), LASM (+\$6,900), ESSM (-\$22,672), JTCTS (+\$6,000), Combat Systems Integration (+\$18,000), Ship Self Defense (+\$4,000), and various classified programs (+\$275,000). Other transfers into or out of the account resulted in changes (-\$4,484). Internal realignments for Counter Terrorism (+\$8,000) and Counterdrug Operations (+\$32,802) are also included. - 3. <u>Program Requirements (Reimbursable)</u>. There has been a net increase to the appropriation of \$62,229, as a result of changes in reimbursable program requirements. # Comparison of FY 1999 Program Requirements as reflected in the FY 2000 Budget with FY 1999 Program Requirements as shown in the FY 2001 Budget Summary of Requirements (\$ in Thousands) | | Total Program | Total Program | | |--|--------------------------|--------------------------|-----------------| | | Requirements per FY 2000 | Requirements per FY 2001 | Increase (+) or | | | <u>Budget</u> | <u>Budget</u> | Decrease (-) | | 01 – Basic Research | 361,499 | 354,017 | -7,482 | | 02 – Applied Research | 566,801 | 550,569 | -16,232 | | 03 – Advanced Technology Development | 593,176 | 569,903 | -23,273 | | 04 – Demonstration and Validation (DEM/VAL) | 2,408,520 | 2,427,114 | +18,594 | | 05 – Engineering and Manufacturing Development (EMD) | 2,199,737 | 2,134,903 | - 64,,834 | | 06 – RDTE Management Support | 598,664 | 726,989 | +128,325 | | 07 – Operational Systems Development | 1,932,412 | 2,178,675 | +246,263 | | Total Fiscal Year Program | 8,660,809 | 8,942,170 | +281,361 | # Explanation by Budget Activity (\$ in Thousands) - 01. <u>Basic Research (-\$7,482)</u> Changes to this budget activity resulted from a transfer to support the Small Business Innovative Research (SBIR) program (-\$5,782), rescissions reflected in the FY 2000 DoD Appropriation Act (-\$1,642) and other changes in program requirements which required minor reprogrammings (-\$58). - 02. <u>Applied Research (-\$16,232) Changes</u> to this budget activity resulted from a transfer to support the Small Business Innovative Research (SBIR) program (-\$7,215). Other changes included rescissions reflected in the FY 00 DoD Appropriation Act (-\$2,581) and other changes in program requirements which required minor reprogrammings (-\$6,436). - 03. <u>Advanced Technology Development (-\$23,273)</u> Changes to this budget activity resulted from a transfer to support the Small Business Innovative Research (SBIR) program (-\$8,363). These changes included rescissions reflected in the FY 2000 DoD Appropriation Act (-\$2,600), a transfer to Defense-wide R&D for USACOM Joint Experimentation (-\$15,900) other changes in program requirements which required minor reprogrammings (+\$3,590). - 04. <u>Demonstration and Validation (DEM/VAL) (+\$18,594)</u> Changes to this budget activity resulted from a transfer to support the Small Business Innovative Research (SBIR) program (-\$32,812), transfers to support the Counter Drug program (+\$24,802), change in program requirements (+\$7,461), FY 2000 DoD Appropriation Act rescissions (-\$14,946) and other changes in program requirements which required minor reprogrammings (+\$34,089). - 05. Engineering and Manufacturing Development (EMD) (-\$64,834) Changes to this budget activity resulted from a transfer to support the Small Business Innovative Research (SBIR) program (-\$52,462), transfers to support the Smart Work/TOC initiatives (+\$1,554), an adjustment realigning COSSI funds from BA-5 to BA-7 (-\$15,208), OSCAR (+\$9,615), CH-60 reprogramming (+\$4,000), a FY 2000 DoD Appropriation Act rescissions (-\$10,162), and other changes in program requirements which required minor reprogrammings, budget activity realignments and accounting updates (-\$3,798). - 06. <u>RDTE Management Support (+\$128,325)</u> Changes to this budget activity resulted from a transfer to support the Small Business Innovative Research (SBIR) program (+\$121,893), a FY 2000 DoD Appropriation Act rescissions (-\$2,709), other changes in program requirements which required minor reprogrammings, budget activity realignments and accounting updates (+\$5,747) and a transfer for Federal Technology (+\$2,945). - 07. Operational Systems Development (-\$246,263) Changes to this budget activity resulted from a transfer to support the Small Business Innovative Research (SBIR) program (-\$23,153), an internal reprogramming into the classified programs (+\$275,000), the Counter-Terrorism Supplemental (+\$8,000) and JTCTS (+\$6,000). These changes also included rescissions reflected in the FY 2000 DoD Appropriations Act (-\$21,160), and other changes in program requirements which required minor reprogrammings, budget activity realignments and accounting updates (-\$1,576). # Comparison of FY 2000 Financing as reflected in FY 2000 Budget with 2000 Financing as Shown in the FY 2001 Budget (\$ In Thousands) | | Financing per
FY 2000 Budget | Financing Per
FY 2001 Budget | Increase (+) or
<u>Decrease (-)</u> | |--|---------------------------------|---------------------------------|--| | Program Requirements (Service Account) | 7,984,016 | 9,056,644 | +1,072,628 | | Program Requirements (Reimbursable) | 150,000 | 198,500 | +48,500 | | Appropriation (Adjusted) | 8,134,016 | 9,255,144 | +1,121,128 | Explanation of Changes in Financing (\$ in Thousands) The Fiscal Year 2000 program has changed since the presentation of the FY 2001 budget as noted below: - 1. <u>Program Requirements (Total)</u>. There has been a net increase to the appropriation (adjusted) of +\$1,072,628, result of changes in program requirements as noted below. - 2. <u>Program Requirements (Service Account)</u>. There has been a net increase to the appropriation (adjusted) of \$1,072,628, as a result of various changes. These changes included rescissions reflected in the FY 2000 DoD Appropriations Act (-\$46,821) and specific FY 2000 Congressional adjustments to start, continue, discontinue, reduce or earmark 205 specific initiatives (including transfers, which resulted in a net increase of \$1,126,310). Reprogramming actions which require congressional prior approval are also included, such as a transfer of funds for the USACOM Joint Experimentation program (+\$1,900), which is managed by the Navy as DoD executive agent, and a transfer to Defense-Wide Chemical/Biological (Chem/Bio) (-\$18,200). Internal reprogrammings actions impacting the FY 2000 program include Electronic Warfare Development (+\$10,000). Also, other changes in program requirements, phasing, or pricing resulted in transfers into or out of the account (-\$561). - 3. Program Requirements (Reimbursable). There has been a net increase to the appropriation of +\$48,500, as a result of changes in reimbursable program requirements (+\$48,500). # Comparison of FY 2000 Program Requirements as reflected in the FY 2000 Budget with FY 2000 Program Requirements as shown in the FY 2001 Budget Summary of Requirements (\$ in Thousands) | | Total Program
Requirements per FY 2000 | Total Program
Requirements per FY 2001 | Increase (+) or | |--|---|---|-----------------| | | Budget | Budget | Decrease (-) | | 01 – Basic Research | 376,748 | 374,301 | -2,447 | | 02 – Applied Research | 523,839 | 622,394 | +98,555 | | 03 – Advanced Technology Development | 519,523 | 753,631 | +234,108 | | 04 - Demonstration and Validation (DEM/VAL) | 2,086,062 | 2,366,852 | +280,790 | | 05 – Engineering and Manufacturing Development (EMD) |
1,953,882 | 2,301,795 | +347,913 | | 06 - RDTE Management Support | 646,489 | 641,017 | -5,472 | | 07 – Operational Systems Development | 1,877,473 | 1,996,654 | +119,181 | | Total Fiscal Year Program | 7,984,016 | 9,056,644 | +1,072,628 | # Explanation by Budget Activity (\$ in Thousands) - 01. <u>Basic Research (-\$2,447)</u> Changes to this budget activity resulted from the rescissions found in the FY 2000 DoD Appropriations Act (-\$2,447). - 02. <u>Applied Research (+\$98,555)</u> These changes included specific FY 2000 Congressional adjustments to start, continue, discontinue, reduce or earmark 35 specific initiatives (including transfers) which resulted in a net increase (+\$102,010). Additionally, this change reflects rescissions found in the FY 2000 Appropriations Act (-\$3,455). - <u>03. Advanced Technology Development (+\$234,108)</u> These changes included specific FY 2000 Congressional adjustments to start, continue, discontinue, reduce or earmark 14 specific resulting initiatives (including transfers), which resulted in a net increase (+\$235,400), as well as the rescissions reflected in the FY 2000 Appropriations Act (-\$4,194). Additionally, FY 2000 includes a transfer for the USACOM Joint Experiments program (+\$1,900) and other changes in program requirements which required minor reprogrammings (+\$1,002). - <u>04. Demonstration and Validation (DEM/VAL) (+\$280,790)</u> These changes included specific FY 2000 Congressional adjustments to start, continue, discontinue, reduce or earmark 49 specific initiatives (including transfers), which resulted in a net increase (+\$287,300) as well as the rescissions reflected in the FY 2000 Appropriations Act (-\$11,841). Additionally, FY 2000 includes changes in program requirements which required minor reprogrammings (+\$5,331). - <u>05. Engineering and Manufacturing Development (EMD) (+\$347,913)</u> These changes included specific FY 2000 Congressional adjustments to start, continue, discontinue, reduce or earmark 40 specific initiatives (including transfers), which resulted in a net increase of (+\$367,139), as well as rescissions reflected in the FY 2000 Appropriations Act (-\$11,910). Additionally, changes in program requirements which required minor reprogrammings are reflected (-\$7,316). - <u>06. Management Support (-\$5,472)</u> These changes included specific FY 2000 Congressional adjustments to start, continue, discontinue, reduce or earmark 13 specific initiatives (including transfers), which resulted in a net increase of (+\$24,300), as well as rescissions reflected in the FY 2000 Appropriations Act (-\$1,784). Other decreases included a transfer to Defense-wide Chem/Bio (-\$18,200) and changes in program requirements which required minor reprogrammings (-\$9,788). - <u>07. Operational Systems Development (+\$119,181)</u> These changes included specific FY 2000 Congressional adjustments to start, continue, discontinue, reduce or earmark 28 specific resulting initiatives (including transfers), which resulted in a net increase (+\$131,200), as well as rescissions reflected in the FY 2000 Appropriations Act (-\$11,190). Additionally, changes in program requirements which required minor reprogrammings (-\$829). # UNCLASSIFIED EXHIBIT R-2, FY 2001 PRESIDENT'S BUDGET ITEM JUSTIFICATION SHEET **DATE: FEBRUARY 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0604227N **PROGRAM ELEMENT TITLE: Harpoon Modifications** (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |------------------------|--------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | A1843 HARPOON | 989 | | | | | | | 0 | 0 | | TOTAL | 989 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: - (U) A1843/HARPOON MODIFICATIONS Description: The Harpoon Block II Weapon System program was intended to upgrade and expand the capabilities of the U.S. Navy's only anti-ship missile to improve its precision in a congested littoral environment. The Navy funding for the program was canceled during POM-00 resulting in the Navy's withdrawal from further direct participation. FY-99 RDT&E funding was utilized to conduct an operational cost analysis of available ship attack weaponry for application as a possible successor to Harpoon Block IC. - (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. ## **UNCLASSIFIED** EXHIBIT R-2, FY 2001 PRESIDENT'S BUDGET PROJECT JUSTIFICATION SHEET **DATE: FEBRUARY 2000** **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0604227N **PROGRAM ELEMENT TITLE: Harpoon Modifications** 1. FY 1999 PLAN • (U) (\$ 989) Completed operational cost analysis of available ship attack weaponry versus upgrades to Harpoon Block IC to include nonrecurring and total life cycle costs. - 2. FY 2000 PLAN: - (U) (\$0) - 3. FY 2001 PLAN: - (U) (\$ 0) # UNCLASSIFIED EXHIBIT R-2, FY 2001 PRESIDENT'S BUDGET PROJECT JUSTIFICATION SHEET DATE: FEBRUARY 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0604227N **PROGRAM ELEMENT TITLE: Harpoon Modifications** #### (U) B. PROGRAM CHANGE SUMMARY | | <u>FY 1999</u> | FY 2000 | FY 2001 | |--|----------------|---------|---------| | (U) FY 2000 President's Budget: | 1954 | 0 | 0 | | (U) Appropriated Value: | 1965 | | | | (U) Adjustments from President's Budget: | -965 | | | | (U) FY 2001 President's Budget Submit: | 989 | 0 | 0 | #### CHANGE SUMMARY EXPLANATION: (U) Funding: The FY 1999 net decrease of \$965 thousand reflects a \$9 thousand reduction for revised economic assumptions, a \$1 thousand reduction for a SBIR assessment, and a decrease of \$955 thousand for a reprioritization of requirements within the Navy. (U) Schedule: N/A (U) Technical: N/A (U) C. OTHER PROGRAM FUNDING SUMMARY: N/A Related RDT&E: N/A (U) D. ACQUISITION STRATEGY: This is a non-ACAT program with no specific acquisition strategies. (U) E. SCHEDULE PROFILE: N/A | Exhibit R-2, RDT&E Budget Item Justifi | ication Date: Feb 2000 | |--|---| | APPROPRIATION/BUDGET ACTIVITY | Program Element Name & No. | | RDT&E,N - BA7 | PE 0101221N, Strategic Sub & Weapons System Support | | Cost (\$ in | FY Cost to | Total | |--|------|------|------|---------|------|------|------|----------|-------| | Millions) | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | Complete | Cost | | Total PE Cost | 51.7 | 59.6 | 42.7 | 43.6 | 37.0 | 38.3 | 45.2 | CONT. | CONT. | | J0951 TRIDENT II | 9.7 | 9.0 | 9.6 | 9.7 | 1.5 | 1.5 | 1.6 | CONT | CONT | | S0004 TRIDENT
Submarine System
Improvement | 6.2 | 2.2 | .6 | .6 | 1.5 | 1.9 | 7.8 | CONT | CONT | | J2228 Technology
Applications
Program | 35.8 | 48.4 | 32.5 | 33.3 | 34.0 | 34.9 | 35.8 | CONT | CONT | | RDT&E Articles Qty | | | | . 1.6.1 | | | | | | #### A. (U) Mission Description and Budget Item Justification: The TRIDENT II (D5) Submarine Launched Ballistic Missile (SLBM) provides the U.S. a weapon system with greater accuracy and payload capability as compared to the TRIDENT I (C4) system. TRIDENT II enhances U.S. strategic deterrence providing a survivable sea-based system capable of engaging the full spectrum of potential targets with fewer submarines. This PE supports continued evaluation of the system's long range performance and capabilities as well as investigations into new technologies which would help mitigate the program impact due to component obsolescence and a rapidly decreasing manufacturing support base. Efforts also include Reentry System and Guidance System Applications efforts. The TRIDENT Submarine System Improvement Program develops and integrates command and control Improvements needed to maintain TRIDENT Submarine operational capability through the life cycle of this vital strategic asset. The program conducts efforts needed to maintain strategic connectivity, ensure platform invulnerability, and reduce lifecycle costs through Obsolete Equipment Replacement (OER) and commonality. #### (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for operational systems. R-1 Item No 157 - 1 of 157 - 18 Exhibit R-2 RDT&E Budget Item (Exhibit R-2) | Exhibit R-2, RDT&E Budget Item Justifi | cation Date: Feb 2000 | |--|---| | APPROPRIATION/BUDGET ACTIVITY | Program Element Name & No. | | RDT&E,N - BA7 | PE 0101221N, Strategic Sub & Weapons System Support | B. (U) Program Change Summary: FY 2000 President's Budget: FY 2000 FY 2000 FY 2001 45.3 Adjustments from FY 2000 President's Budget to Appropriated Value 0 13.7 Appropriated Value: 56.5 59.6 N/A Adjustments to FY 1999 Appropriated value & FY 2000 President's Budget -4.8 0 -2.6 FY 2001 President's Budget Submit: 51.7 59.6 42.7 Explanation: Changes from FY 2000 President's Budget to FY 2000 Appropriated In FY 2000 project J2228 was granted a Congressional plus up of +\$14.0 for RADHARD electronics work in the Guidance Applications effort, which was partially offset by a -\$.3 across the board reduction. Also, \$1.028 of the extramural program is reserved for the SBIR assessment IAW 15 USC 638. FY 2001 President's Budget changes: For all projects in FY 1999 there are SBIR assessments of -\$1.1. For project S0004 in FY 1999 there were reductions of -\$1.1 for a combination of
Congressional revised economic assumptions, midyear review BTR civilian personnel underexecution adjustments, and other miscellaneous adjustments. For project J2228 in FY 1999 there was a Below Threshold sponsor generated Reprogramming of -\$1.9, inflation savings of -\$.3, and a transfer out of -\$.3 to finance 1% closed account billings. Project J0951 also had a transfer out in FY 1999 of -\$.1 for closed account billings. In FY 2001, Project J2228 was reduced by -\$3.0 for affordability reasons in the area of Technology Applications, -\$.2 for inflation, and Project S0004 was increased \$0.6 for Architecture Model Maintenance. - C. (U) Other Program Funding Summary: See enclosed R-2a for each individual project data. - D. (U) Acquisition Strategy: See enclosed R-2a for each individual project data. - E. (U) Schedule Profile: Not Applicable. R-1 Item No 157 - 2 of 157 - 18 Exhibit R-2 RDT&E Budget Item (Exhibit R-2) | Ext | Date: Feb 2000 | | | |---|----------------|---|--| | APPROPRIATION/BUDGET ACTIVITY RDT&E,N - BA7 | 5 | Project Name and Number. TRIDENT II - Jo951 | | | Cost (\$ in | FY Cost to | Total | |------------------|------|------|------|------|------|------|------|----------|-------| | Millions) | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | Complete | Cost | | Project Cost | 9.7 | 9.0 | 9.6 | 9.7 | 1.5 | 1.5 | 1.6 | CONT. | CONT. | | J0951 TRIDENT II | | | | | | | | | | | RDT&E Articles | | | | | | | | | | | Qty | | | | | | | | | | A. (U) Mission Description and Budget Item Justification: The TRIDENT II (D5) Submarine Launched Ballistic Missile (SLBM) provides the U.S. a weapon system with greater accuracy and payload capability as compared to the TRIDENT I (C4) system. TRIDENT II enhances U.S. strategic deterrence by providing a survivable sea-based system capable of engaging the full spectrum of potential targets with fewer submarines. This project supports continued evaluation of the system's long range performance and capabilities as well as investigations into new technologies which would help mitigate the program impact due to component obsolescence and a rapidly decreasing manufacturing support base. (U)PROGRAM ACCOMPLISHMENTS AND PLANS: R-1 Item No 157 - 3 of 157 - 18 Exhibit R-2a RDT&E Project Justification (Exhibit R-2a) | Ex | Date: Feb 2000 | | | |---|--|---|--| | APPROPRIATION/BUDGET ACTIVITY RDT&E,N - BA7 | Program Element Name & No.
PE 0101221N, Strategic Sub &
Weapons System Support | Project Name and Number. TRIDENT II - Jo951 | | - 1. (U) FY 1999 Accomplishments: - (U) (\$9.3) SRS: Effort continued in support of phase three development of the SLBM Retargeting System. Full obligation has been achieved. - (U) (\$.4) This represents funding utilized to finance closed account billings. Full obligation has been achieved. - 2. (U) FY 2000 PLAN: - (U) (\$8.2) SRS:. Effort continues in support of phase three development of the SLBM Retargeting System. Full obligation is projected by \mathfrak{F}^d quarter of the 1^{st} year. - (U) (\$.8) This represents funding utilized to finance closed account billings. Full obligation is projected by the end of the fiscal year. - 3. (U) FY 2001 PLAN: - (U) (\$8.7) SRS:. Effort continues in support of phase three development of the SLBM Retargeting System. Full obligation is projected by \mathfrak{F}^d quarter of the 1^{st} year. - (U) (\$.9) This represents funding utilized to finance closed account billings. Full obligation is projected by the end of the fiscal year. | Ext | Date: Feb 2000 | | | |---|--|---|--| | APPROPRIATION/BUDGET ACTIVITY RDT&E,N - BA7 | Program Element Name & No.
PE 0101221N, Strategic Sub &
Weapons System Support | Project Name and Number. TRIDENT II - Jo951 | | B. (U) Other Program Funding Summary: (Dollars in Thousands) Тο Total FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 Complete Programt N/AN/A N/A N/A N/A N/A N/A N/A N/A (U) Related RDT&E: N/A C. (U) Acquisition Strategy: Contracts will continue to be awarded to those sources who were engaged in the TRIDEN II (D5) development program and are currently engaged in the production and/or operational support of the deployed D5/C4 Strategic Weapons Systems on the basis of Other Than Full and Open Competition pursuant to the authority of 10 U.S.C. 2304 ©(1) and (3) implemented by FAR 6.302.-1, 3.4. D. (U) Schedule Profile: Not Applicable. | Exhibit R-3, Cost Analysis | | | | | | | Date | e: Feb 2000 |) | | | | |--|--------------|---|--------------|------|--|------|---------------|-------------|---------------|---------|-------|--------------------| | APPROPRIATION/BUDGET ACTIVITY
RDT&E,N - BA7 | PE | ogram Element Nam
0101221N, Strate
Weapons System S | gic Sub | | Project Name and Number.
TRIDENT II - J0951 | | | | · | | | | | | | | | | | | | | | | | | | Cost Categories | Contrac
t | Performing
Activity & | Total
PYs | FY99 | FY99
Award | FY00 | FY00
Award | FY01 | FY01
Award | Cost To | Total | Target
Value of | | Cost Categories | Contrac | Performing
Activity & | Total
PYs | FY99 | FY99
Award | FY00 | FY00
Award | FY01 | FY01
Award | Cost To | Total | Target
Value of | |-----------------------------------|------------------|--------------------------|--------------|------|---------------|------|---------------|------|---------------|----------|-------|--------------------| | Product Development | Method
& Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | Ancillary Hardware
Development | SS /
CPFF | GDDS/MA. | 25.4 | 3.0 | 10/98 | 3.1 | 10/99 | 0 | N/A | Cont. | Cont. | Cont | | Ancillary Hardware
Development | WR | NSWC/VA. | 39.5 | 6.3 | 10/98 | 5.1 | 10/99 | 8.7 | 10/00 | Cont. | Cont. | Cont | | Primary Hardware Development | PD | SPBH/D.C. | N/A | . 4 | 10/98 | 8 | 10/99 | 0.9 | 10/00 | Cont. | Cont. | Cont | | Subtotal Product | | | 64.9 | 9.7 | | 9.0 | | 9.6 | | | | | | Development
Remarks: | Total Cost | | | 64.9 | 9.7 | | 9.0 | <u> </u> | 9.6 | | CONT. | CONT. | CONT | | Total Cost
Remarks: | | | 64.9 | 9.7 | | 9.0 | | 9.6 | | CONT. | CONT. | CONT | | | 1 | | 64.9 | 9.7 | | 9.0 | | 9.6 | | CONT. | CONT. | CONT | R-1 Item No 157 - 6 of 157 - 18 | Ext | Date: | Feb 2000 | | | |---|-------|---|--|--| | APPROPRIATION/BUDGET ACTIVITY RDT&E,N - BA7 | | Project Name and Number.
Technology Applications - J2228 | | | | Cost (\$ in
Millions) | FY
1999 | FY
2000 | FY
2001 | FY
2002 | FY
2003 | FY
2004 | FY
2005 | Cost to
Complete | Total
Cost | |---|------------|------------|------------|------------|------------|------------|------------|---------------------|---------------| | Project Cost
J2228 Technology
Applications
Program | 35.8 | 48.4 | 32.5 | 33.3 | 34.0 | 34.9 | 35.8 | CONT. | CONT. | | RDT&E Articles
Qty | | | | | | | | | | #### A. (U) Mission Description and Budget Item Justification: This supports implementation of a coordinated Air Force/Navy Reentry System Applications Program as well as the implementation of a Strategic Guidance Applications Program. Reentry Vehicle and Guidance Technology is rapidly eroding beyond the point of being capable to respond to increasing aging phenomena and future requirements. The Nuclear Posture Review examined the infrastructure which supports the nuclear force structure. It concluded that special actions were required to correct the rapidly eroding capability to maintain confidence in the existing weapon systems, and recommended that the reentry vehicle and guidance technology bases should be preserved. That recommendation resulted in the Presidential Decision Directive-30, which directed that programs be established for the reentry vehicle and guidance technology application. - Through sustainment of the Reentry Vehicle Technology Base, confidence in the dependability and reliability of Strategic SLBM and ICBM weapon systems will be maintained over the long term when no new systems will be in development. Critical and unique attributes necessary for the design, development and in-service support of current and modernized SLBM Reentry Systems will be defined and maintained to insure a functioning readiness application technical capability in reentry is preserved. Working closely with the Air Force, Navy requirements will be integrated with the Air Force requirements into a comprehensive program. The Program will maintain close coordination with the DOD Science and Technology (S&T) Community through the Reliance process in order to: leverage S&T programs, ensure system driven technology base requirements are considered in contract awards, eliminate duplication of effort and provide an opportunity to demonstrate appropriate emerging technologies through a reentry flight test evaluation process. - This Program provides a minimum Strategic Guidance core technology development capability consistent with the Strategic Advisory Group (SAG) recommendations to CINCSTRAT. In the SAG recommendations SSP is to establish a program which preserves this
critical design and development core. It is a basic bridge program which develops critical guidance technology applicable to any of the existing Air Force/Navy Strategic Missiles. The objective is to transition from current capability to along term readiness status required to support deployed systems. Air Force and Navy guidance technology requirements shall be integrated and needs prioritized. Efforts shall be focused on alternatives to currently utilized technologies identified as system "weak links". Current system accuracy and functionality depends upon key technologies which provide radiation hardened velocity, attitude and stellar sensing capabilities. As the underlying technologies that currently provide these capabilities age and are no longer technically supportable modern alternatives must be made available in order to allow for orderly replacement. There is no commercial market for these technologies and their viability depends on the Strategic community. This technology R-1 Item No 157 - 7 of 157 - 18 | Ext | Date: | Feb 2000 | | | |---|-------|---|--|--| | APPROPRIATION/BUDGET ACTIVITY RDT&E,N - BA7 | | Project Name and Number.
Technology Applications - J2228 | | | development activity provides the necessary technical challenges which insures the availability of a proficient team of technical experts. The availability and maintenance of these skills and experience of these experts are crucial to the support of the nation's Strategic Guidance Systems. - (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 1999 Accomplishments - (U) (\$19.7) Continued Reentry System Applications Program. The effort is fully obligated. FY 1999 efforts included: - (U) Conducted ground testing of reentry vehicle candidate materials including those available from Science & Technology (S&T). - (U) Initiated down-select process of low-cost candidate replacement materials. - (U) Initiated procurement and testing of reentry hardware components exposed to operational environments beyond their design life. - (U) Maintained RSAP technical program plan, conduct system assessments and identify tools to conduct Vulnerability & Hardening certification in absence of Nuclear Underground Testing (UGT) facilities. - (U) Continued development of instrumentation for flight test applications. - (U) Demonstrated developed Arming, Fuzing & Firing (AF&F) instrumentation. - (U) Initiated feasibility of low-cost replacement candidate for aging Mk4 AF&F. - (U) (\$16.1) Continued Strategic Guidance Applications Program. The effort is fully obliqued. FY 1999 efforts included: - (U) Structural (mechanical and thermal) and system performance was added to Integrated Engineering Environment (IEE) system functionality along with improved fidelity towards a "virtual" system capability in FY 2001. Continued expanding the hardware design support of Strategic Inertial Guidance Hardware Technology Synthesizer (SIGHTS) into other subsystems such as attitude and stellar and their associated hardware correlation. Delivered and began utilization of the "probes" initiated in FY 1997. Completed the prototype alternate PIGA design studies and test towards a Critical Design review. The completion of radiation testing of Interferometic Fiber Optic Gyro (IFOG) technology occurred in early FY 1998. Initiated evaluation of IFOG architecture solutions to radiation issues found in component testing (approximately two-year effort.) Procured alternate stellar sensors to TRIDENT II format. Continued the microprocessor effort. R-1 Item No 157 - 8 of 157 - 18 | Exi | Date: | Feb 2000 | | | |-------------------------------|----------------------------|---------------------------------|--|--| | APPROPRIATION/BUDGET ACTIVITY | Program Element Name & No. | Project Name and Number. | | | | RDT&E,N - BA7 | | Technology Applications - J2228 | | | | | Weapons System Support | | | | #### 2. (U) FY 2000 Plan - (U) (\$19.1) Continue Reentry System Applications Program. Full obligation is projected by the 3^{rd} quarter of the 1^{st} year. FY 2000 efforts include: - (U) Continue ground testing of reentry vehicle candidate materials including those available from Science & Technology (S&T). - (U) Continue down-select process of low-cost candidate replacement materials. - (U) Initiate planning and procurement of required hardware and instrumentation for demonstration of low-cost replacement heatshield. - (U) Initiate build-up of heavily instrumented flight unit for aged hardware evaluation. - (U) Continue ground testing of reentry components exposed to operational environments beyond their design life, and evaluate FY 1999 ground testing data. - (U) Maintain RSAP technical program plan, conduct system assessments and initiate Vulnerability & Hardening certification process in absence of Nuclear Under Ground Testing (UGT) facilities. - (U) Evaluate Arming, Fuzing & Firing (AF&F) flight data. - (U) (\$29.3) Continue Strategic Guidance Applications Programs (GAP). Full obligation is projected by the 3rd quarter of the f^t year. FY 2000 efforts include: - (U) Complete and more fully utilize the IEE virtual system capability. Continue with IEE/SIGHTS towards a "real time" hardware-in-loop simulation capability targeted for completion in late FY 2001. Begin to utilize the IEE/SIGHTS capability to perform system architecture/design tradeoffs. Initiate prototype alternate PIGA fabrication and subassembly testing. - (U) Continue IFOG work started in FY 1999. Initiate stellar subsystem prototype using English Electric Valve (EEV) or alternate sensor technology. - (U) Develop unique integrated circuits (IC) using radiation Hard Technology to be infused into Computer Aided Design tools. These RHTCAD tools will provide the Navy with a capability to replace and develop new RADHARD components as required for strategic missiles and satellites. R-1 Item No 157 - 9 of 157 - 18 | Ext | Date: | Feb 2000 | | | |---|-------|---|--|--| | APPROPRIATION/BUDGET ACTIVITY RDT&E,N - BA7 | | Project Name and Number.
Technology Applications - J2228 | | | #### 3. (U) FY 2001 Plan - (U) (\$17.9) Continue Reentry System Applications Program. Full obligation is projected by the 3rd quarter of the first year. FY 2001 efforts include: - (U) Continue ground testing of reentry vehicle candidate materials including those available from Science & Technology (S&T). - (U) Conduct low-cost replacement heatshield demonstration. - (U) Continue ground testing of reentry components exposed to operational environments beyond their design life. - (U) Evaluate aged hardware flight data. - (U) Maintain RSAP technical program plan, conduct system assessments and continue Vulnerability & Hardening certification process in absence of Nuclear Under Ground Testing (UGT) facilities. - (U) (\$14.6) Continue Strategic Guidance Applications Programs (GAP). Full obligation is projected by the 3rd quarter of the 1^{st} year. FY 2001 efforts include: - (U) Complete prototype fabrication and initiate component testing of alternate accelerometer, IFOG and stellar subsystem. Continue evaluation of circumvention alternatives at the system level. - B.(U) Other Program Funding Summary: (Dollars in Thousands) TOTAL FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005To COMPLETE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE PROGRAM N/A N/AN/AN/AN/AN/AN/AN/A (U) Related RDT&E: N/A R-1 Item No 157 - 10 of 157 - 18 | Ext | nibit R-2a, RDT&E Project Justifica | tion | Date: | Feb 2000 | |---|--|--|-------|----------| | APPROPRIATION/BUDGET ACTIVITY RDT&E,N - BA7 | Program Element Name & No.
PE 0101221N, Strategic Sub &
Weapons System Support | Project Name and Number. Technology Applications - J2228 | | | C. (U) Acquisition Strategy: Contracts will continue to be awarded to those sources who were engaged in the TRIDENT II (D5) development program and are currently engaged in the production and/or operational support of the deployed D5/C4 Strategic Weapons Systems on the basis of Other Than Full and Open Competition pursuant to the authority of 10 U.S.C. 2304 (c) (1) and (3) implemented by FAR 6.302.-1, 3 4. D (U) Schedule Profile: Not Applicable R-1 Item No 157 - 11 of 157 - 18 Exhibit R-2a RDT&E Project Justification (Exhibit R-2a) | Exhibit R-3 Cost Analysis | | Date: Feb 2000 | |---|---|---| | APPROPRIATION/BUDGET ACTIVITY RDT&E,N - BA7 | PROGRAM ELEMENT NAME AND NUMBER
Strategic Submarine & Weapons System
Support, PE 0101221N | PROJECT NAME AND NUMBER Technology Applications J2228 | | Cost Categories | Contract | Performing | Total | | FY99 | | FY00 | | FY01 | | | Target | |-------------------------|--------------|------------|-------|------|-------|------|-------|------|-------|----------|-------|----------| | | Method | Activity & | Pys | FY99 | Award | FY00 | Award | FY01 | Award | Cost To | Total | Value of | | SUPPORT AND MANAGEMENT | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | TECHNOLOGY APPLICATIONS | SS -
CPFF | LMMS/CAL | 16.4 | 9.1 | 10/98 | 9.0 | 10/99 | 7.0 | 10/00 | CONT. | CONT. | CONT. | | TECHNOLOGY APPLICATIONS | WR | NSWC/VA | 12.2 | 7.2 | 10/98 | 5.4 | 10/99 | 7.1 | 10/00 | CONT. | CONT. | CONT. | | TECHNOLOGY APPLICATIONS | MIPR | DOE/NM | 2.1 | 1.6 | 10/98 | 1.9 | 10/99 | 1.1 | 10/00 | CONT. | CONT. | CONT. | | TECHNOLOGY APPLICATIONS | SS -
CPFF | CSDL/MA | 0.2 | 1.2 | 10/98 | 2.2
 10/99 | 2.1 | 10/00 | CONT. | CONT. | CONT. | | TECHNOLOGY APPLICATIONS | SS -
CPFF | KAMAN/CO | 1.6 | 0.6 | 10/98 | 0.6 | 10/99 | .6 | 10/00 | CONT. | CONT. | CONT. | | TECHNOLOGY APPLICATIONS | SS -
CPFF | CSDL/MA | 30.1 | 16.1 | 10/98 | 29.3 | 10/99 | 14.6 | 10/00 | CONT. | CONT. | CONT. | | Subtotal Support | | | 62.6 | 35.8 | | 48.4 | | 32.5 | | | | | Remarks R-1 Item No 157 - 12 of 157 - 18 Exhibit R-3 Project Cost Analysis (Exhibit R-3) ## **UNCLASSIFIED** | EXF | HIBIT R-2a, RDT&I | E Project Ju | stification | | | | DATE: | | | | |-------------------------------|-------------------|--------------|-------------|---------|------------|-------------|--------------|------------|------------------|------------| | | | | | | | | | Febr | uary 2000 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM E | LEMENT NAM | IE AND NUMB | ER | PROJECT NA | ME AND NU | //BER | | | | | RDT&E, N/BA-7 | Strategic S | Sub & Wpns | Sys Spt 01 | 01221N | TRIDENT S | ubmarine Sy | stem Improve | ment/S0004 | | | | COST (\$ in Millions) | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Cost to Complete | Total Cost | | Project Cost | | 6.2 | 2.2 | 0.6 | 0.6 | 1.5 | 1.9 | 7.8 | CONT. | CONT. | | RDT&E Articles Qty | | | | | | | | | | | #### A. (U) Mission Description and Budget Item Justification: The TRIDENT Submarine System Improvement Program develops and integrates command and control improvements needed to maintain TRIDENT submarine operations capability through the life cycle of this vital strategic asset. The program conducts efforts needed to maintain strategic connectivity, ensure platform invulnerability, and reduce life cycle costs through Obsolete Equipment Replacement (OER) and commonality. #### (U) Program Accomplishments and Plans: - 1. (U) FY 1999 Accomplishments: - (U) (\$3.310) Completed development of TRIDENT CCS MK2 Block 1C DWS Program. - (U) (\$2.330) Continued development of ARCI Phase I/II MPP Program. - (U) (\$0.554) Continued Architecture Model Maintenance and COTS Technical Refresher. R-1 SHOPPING LIST - Item No. 157-13 of 157-18 # **UNCLASSIFIED** | EXHIBIT | R-2a, RDT&E F | Project Just | tification | | | | DATE: | Febru | ary 2000 | |--|--------------------|--------------|--------------|----------------|--------------|--------------|-------------|----------------|----------------| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELE | MENT NAME | AND NUMBE | R | PROJECT NAM | IE AND NUME | BER | 1 651 0 | ary 2000 | | RDT&E, N/BA-7 | Strategic Sul | o & Wpns | Sys Spt 010 | 1221N | TRIDENT Sul | omarine Syst | em Improvei | ment/S0004 | | | 2. (U) FY 2000 Plan:- (U) (\$.506) Complete development of AR- (U) (\$1.505) Continue Architecture Model | | • | | resher. | | | | | | | 3. (U) FY 2001 Plan: Not applicable. | | | | | | | | | | | | | | | FY 1999 | | FY 2000 | | FY 2001 | | | TY 2000 President's Budget: Appropriated Value: | , | | | 7.414
7.414 | | 2.200 | | 0.600 | | | djustment to FY 1999/2000 Appropriated Value, Y 2000 President's Budget: | | | | -1.220 | | | | | | | Y 2001 DON Budget Submit: | | | | 6.194 | | 2.188 | | 0.595 | | | (U) Funding: The total decrease of \$1.220M(U) Schedule: Not applicable. | is the result of r | minor pricin | ng adjustmen | its and a \$0 | .479 midyeaı | reduction | | | | | (U) Technical: Not applicable. | | | | | | | | | | | C. (U) Other Program Funding Summary: | | | | | | | | | | | FY 1998
267600/267606 (BA-2) Strategic Platform Suppo | | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | ro
Complete | i otai
Cost | | 7.172
35500/5335506 (BA-4) Strategic Platform Supp | 12.499 | 24.727 | 15.356 | 11.390 | 20.235 | 24.982 | 12.683 | CONT. | CONT. | | 2.258 | | 9.307 | 2.901 | 11.936 | 8.468 | 2.193 | 4.634 | CONT. | CONT. | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 157-14 of 157-18 ## **UNCLASSIFIED** | EXHI | BIT R-2a, RDT&E Project Justification | | DATE: | |-------------------------------|---------------------------------------|-----------------------|------------------------| | | | | February 2000 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NAME AND NUMBER | PROJECT NAME AND NUM | MBER | | RDT&E, N/BA-7 | Strategic Sub & Wpns Sys Spt 0101221N | TRIDENT Submarine Sys | stem Improvement/S0004 | - (U) Related RDT&E: These PEs develop submarine software and hardware that are directly related to efforts conducted by the program element. - (U) PE 0101224N (SSBN Security Survivability Program) - (U) PE 0101402N (Navy Strategic Communications) - (U) PE 0604562N (Submarine Tactical Warfare System) - (U) PE 0604503N (Submarine System Equipment Development) #### D. (U) Acquisition Strategy: The TRIDENT operational systems development program results in improvements to the baseline TRIDENT Combat System. Current TRIDENT Combat Systems were first developed in the early 1970s and are becoming increasingly difficult to maintain and offer comparatively less performance than more recently designed systems. Previous efforts to upgrade portions of the TRIDENT Combat System include improvements via sonar and combat control hardware and software (e.g., QE2 programs), feasibility of increased countermeasure capability and a concept evaluation of a Submarine Force Mission Program Library (SFMPL) interface. Due to the sensitivity of TRIDENT programs it is assessed that international technology will not have a major impact or be a recipient of the benefits derived from this effort. Development strategies will significantly enhance the sustainability and operability of the sonar, communications and Combat Control Systems on TRIDENTs by evaluating both OER possibilities and potential improvements. #### E. (U) Schedule Profile: Successful program development will lead to the submission and approval of system and subsystem Engineering Changes for installation during SSBN 726 class submarine backfits. Specific deliverable dates for the RDT&E,N and OP,N programs are: Adv Rapid COTS Insertion (ARCI) Phase I/II - FY97 (2nd Qtr) - Program Inception FY00 (4th Qtr) – Install and Test Prototype FY02 (1st Qtr) – ARCI Certification/IOC Combat Control System (CCS) MK2 Block 1C - FY98 (2nd Qtr) - Program Inception FY00 (4th Qtr) - Install and Test Prototype FY02 (1st Qtr) - Certification/IOC R-1 SHOPPING LIST - Item No. 157-15 of 157-18 # **UNCLASSIFIED** | E | XHIBIT R-2a, RDT&E Project Justification | DATE: | |---|--|---| | | · | February 2000 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NAME AND NUMBER | PROJECT NAME AND NUMBER | | RDT&E, N/BA-7 | Strategic Sub & Wpns Sys Spt 0101221N | TRIDENT Submarine System Improvement/S0004 | | Architecture Model Maint. & COTS Technology Refresh - | FY98 (2nd Qtr) – Program Inception
FY00 – CONT. – COTS Supportability, Arch | nitecture Maintenance and COTS Management Processes | | Q6 to Q5 Translator - | FY98 (2nd Qtr) – Program Inception; Installat | tion and Test; Certification/IOC | R-1 SHOPPING LIST - Item No. 157-16 of 157-18 # **UNCLASSIFIED** | | | | | | | | | | DATE: | | | | | |--|----------|-----------------|----------------|------------|-------------|---------|-----------|--------------|--------------|-------------|----------|---|--------------| | Exhibit R-3 Cost Analysis (pag | | | Innochii | | | | Inno Inno | | | | February | 2000 | | | APPROPRIATION/BUDGET ACTIV | /I I Y | | PROGRAM | | | | | NAME AND NU | | | | | | | RDT&E, N/BA-7 | | | Strategic | Sub & Wpns | s Sys Spt 0 | 101221N | TRIDENT S | Submarine Sy | stem Improve | ement/S0004 | ļ. | | | | Cost Categories | Contract | Performing | | Total | | FY 99 | | FY 00 | | FY 01 | | | | | (Tailor to WBS, or System/Item | Method | Activity & | | PY s | FY 99 | Award | FY 00 | Award | FY 01 | Award | Cost to | Total | Target Value | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Primary Hardware Development | | | | | | | | | | | | 0.000 | | | Ancillary Hardware Development | | | | | | | | | | | | 0.000 | | | Systems Engineering | | | | | | | | | | | | 0.000 | | | Design/Development Engineering | SS-CPIF | Raytheon, Po | ortsmouth RI | 2.600 | 3.310 | 12/98 | 0.000 | N/A | | | | 5.910 | 5.910 | | Software Development | WR | NUWC, New | port RI | 0.600 | 0.000 | N/A | 0.000 | N/A | | | | 0.600 | 0.600 | | Design/Development Engineering | SS-CPFF | Lockhead Martin | n, Manassas VA | 2.300 | 2.330 | 12/98 | 0.506 | 12/99 | | | | 5.136 | 5.500 | | Design/Development Engineering | Various | Various | | 11.700 | 0.000 | N/A | 0.000 | N/A | | | | 11.700 | 11.700 | | Licenses | | | | | | | | | | | | 0.000 | | | Tooling | | | | | | | | | | | | 0.000 | | | GFE | | | | | | | | | | | | 0.000 | | | Award Fees | | | | | | | | | | | | 0.000 | | | / twala 000 | | | | | | | | | | | | | | | Subtotal Product Development | | | | 17.200 | 5.640 | | 0.506 | | 0.000 | | 0.000 | 23.346 | 23.710 | | | | | | 17.200 | 5.640 | | 0.506 | | 0.000 | | 0.000 | | 23.710 | | Subtotal Product Development | | | | 17.200 | 5.640 | | 0.506 | | 0.000 | | 0.000 | | 23.710 | | Subtotal Product Development Remarks: Development Support Equipment | | | | 17.200 | 5.640 | | 0.506 | | 0.000 | | 0.000 | 23.346 | 23.710 | | Subtotal Product Development Remarks: Development Support
Equipment | | | | 17.200 | 5.640 | | 0.506 | | 0.000 | | 0.000 | 23.346 | 23.710 | | Subtotal Product Development Remarks: Development Support Equipment Software Development | | | | 17.200 | 5.640 | | 0.506 | | 0.000 | | 0.000 | 23.346
0.000
0.000 | 23.710 | | Subtotal Product Development Remarks: Development Support Equipment Software Development Training Development | | | | 17.200 | 5.640 | | 0.506 | | 0.000 | | 0.000 | 0.000
0.000
0.000 | 23.710 | | Subtotal Product Development Remarks: Development Support Equipment Software Development Training Development Integrated Logistics Support | Various | Various | | 17.200 | 5.640 | N/A | 0.506 | N/A | 0.000 | | 0.000 | 0.000
0.000
0.000
0.000
0.000 | 23.710 | | Subtotal Product Development Remarks: Development Support Equipment Software Development Training Development Integrated Logistics Support Configuration Management | Various | Various | | | | N/A | | N/A | | | 0.000 | 0.000
0.000
0.000
0.000
0.000
0.000 | | | Subtotal Product Development Remarks: Development Support Equipment Software Development Training Development Integrated Logistics Support Configuration Management Support and Management | Various | Various | | | | N/A | | N/A | | | 0.000 | 0.000
0.000
0.000
0.000
0.000
0.000
0.202 | | R-1 SHOPPING LIST - Item No. 157-17 of 157-18 Exhibit R-3, Project Cost Analysis (Exhibit R-3) **UNCLASSIFIED** # **UNCLASSIFIED** | Evhihit D. 2 Coot Analysis (nos | ~~ O\ | | | | | | | | DATE: | | Гартиати | 2000 | | |---|--------------------|--------------------------|-----------|---------------|-------------|----------------|----------|----------------|-------------|----------------|----------|-------|-----------------------------| | Exhibit R-3 Cost Analysis (pagappropriation/budget ACTI | | | PROGRAM | ELEMENT | | | PRO IECT | NAME AND NU | IMRED | | February | 2000 | | | | VIII | | | | - Cu- C-4 0 | 404004N | | | | | | | | | RDT&E, N/BA-7 | 10 | In (: | Strategic | Sub & Wpn | s Sys Spt u | | TRIDENT | Submarine Sy | stem improv | | 1 | 1 | | | Cost Categories | Contract
Method | Performing
Activity & | | Total
PY s | FY 99 | FY 99
Award | FY 00 | FY 00
Award | FY 01 | FY 01
Award | Cost to | Total | T | | (Tailor to WBS, or System/Item Requirements) | & Type | Location | | Cost | Cost | Award
Date | Cost | Date | Cost | Date | Cost to | Cost | Target Value
of Contract | | Developmental Test & Evaluation | & Type | Location | | Cosi | Cosi | Date | Cosi | Date | Cosi | Date | Complete | 0.000 | or Contract | | Test and Certification | WR | NUWC, New | nort PI | 0.300 | 0.554 | 10/98 | 1.505 | 10/99 | 0.590 | 10/00 | CONT. | CONT. | CONT. | | Test and Certification | Various | Various | port Ki | 0.700 | 0.000 | N/A | 0.000 | N/A | 0.550 | 10/00 | 0.000 | 0.700 | 0.700 | | Operational Test & Evaluation | various | Various | | 0.700 | 0.000 | 14/73 | 0.000 | 14// (| | | 0.000 | 0.000 | 0.700 | | Tooling | | | | | | | | | | | | 0.000 | | | GFE | | | | | | | | | | | | 0.000 | | | Subtotal T&E | | | | 1.000 | 0.554 | | 1.505 | | 0.590 | | 0.000 | 3.649 | | | Contractor Engineering Support Government Engineering Support | | | | | | | | | | | | 0.000 | | | Program Management Support | | | | | | | | | | | | 0.000 | | | Travel | | 1 | | | + | | | | | | | 0.000 | | | Labor (Research Personnel) | | | | | | | | | | | | 0.000 | | | Overhead | | | | | | | | | | | | 0.000 | | | Subtotal Management | | | | 0.000 | 6.194 | | 2.188 | | 0.595 | | 0.000 | 8.977 | | | Remarks: Government Furnish | ned Proper | ty – not applic | cable. | 0.000 | 6.194 | | 2.188 | | 0.595 | | 0.000 | 8.977 | | | Total Cost | | | | 18.220 | 12.388 | | 4.376 | | 0.600 | | CONT. | CONT. | CONT. | | Remarks: | • | • | | , | , | • | , | • | , | , | , | , | , | R-1 SHOPPING LIST - Item No. 157-18 of 157-18 Exhibit R-3, Project Cost Analysis (Exhibit R-3) **UNCLASSIFIED** #### **UNCLASSIFIED** | EXHIBIT R- | 2, RDT&E B | udget Item J | ustification | | | | DATE: | | | | |-------------------------------------|-------------|--------------|--------------|---------|--------------|---------------|----------------|---------------|---------------------|---------------| | | | | | | | | | Feb | ruary 2000 | | | APPROPRIATION/BUDGET ACTIVITY | | | | | R-1 ITEM NO | MENCLATURE | • | | | | | RESEARCH DEVELOPMENT TEST & EVALUAT | ION, NAVY// | BA-7 | | | Program Elem | nent (PE) Nam | e and No. Subr | marine Acoust | ic Warfare Developi | ment/0101226N | | COST (\$ in Millions) | FY 1998 | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Cost to Complete | Total Cost | | Total PE Cost | | 7.871 | 3.178 | 0.879 | 0.997 | 1.103 | 3.089 | 8.891 | CONT. | CONT. | | Submarine Defensive Warfare/V1265 | | 7.871 | 3.178 | 0.879 | 0.997 | 1.103 | 3.089 | 8.891 | CONT. | CONT. | | Quantity of RDT&E Articles | | | | | | | | | | | A. Mission Description and Budget Item Justification: This project develops a Submarine Defensive Warfare System (SDWS) to improve the effectiveness and survivability of all classes of US submarines. Project efforts consist of a new acoustic threat intercept system (AN/WLY-1) that will have threat platform sonar and torpedo recognition capability for early detection, classification, and tracking of threats. It will allow radius of curvature and multipath ranging. The system will also include a control subsystem for launch management of all onboard countermeasure devices and launchers. Next Generation Countermeasure (NGCM) including Weapons Analysis Facility (WAF) simulation analysis capability provides the US Navy with testing of hardware and software within detailed representations of acoustic environments. - 1. (U) FY 1999 Accomplishments: - (\$7.871) Completed sensor and software development and continued Phase II design review. - 2. (U) FY 2000 Plan: - (\$3.178) Complete Phase II Design Review and conduct TECHEVAL/OPEVAL for the AN/WLY-1 system. - 3. (U) FY 2001 Plan: - (.879) Perform WAF, Threat Weapon Vulnerability and Countermeasure Effectiveness Analysis. R-1 SHOPPING LIST - Item No. 159 - 1 of 159 - 5 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 1 of 5) E. Schedule Profile: See Attached Schedule ## **UNCLASSIFIED** | EXHIBIT R-2, RDT&E Buc | lget Item Jus | stification | | | | DATE: | Febr | uary 2000 | |--|----------------|----------------|-----------------|----------------|-----------------|--------------|-----------------|---------------------------| | APPROPRIATION/BUDGET ACTIVITY | | | | R-1 ITEM NOM | ENCLATURE | | | | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY//B. | A-7 | | | Program Eleme | nt (PE) Name | and No. Subn | narine Acoustic | Warfare Development/01012 | | B. Program Change Summary: | | | FY 1999 | | FY 2000 | | FY 2001 | · | | FY 2000 President's Budget:
Appropriated Value:
Adjustment to FY 1999/2000 Appropriated Value/ | | | 8.328
8.328 | | 3.195
3.195 | | 0.871 | | | FY 2000 President's Budget:
FY 2001 PRES Budget Submit: | | | -0.457
7.871 | | -0.017
3.178 | | 0.008
0.879 | | | Funding: FY 1999: Reduction due to undistributed reduction FY 2000: Reductions due to undistributed reduction FY 2001: Reductions due to undistributed reduction for the following reduction due to undistributed reduction for the following reduction due to undistributed reduction for the following reduc | luctions. \$.0 | | | program is res | served for Sl | BIR assessr | ment IAW 15 | USC 638. | | Schedule: Not Applicable | | | | | | | | | | Technical: Not Applicable | | | | | | | | | | C. Other Program Funding Summary: | | | | | | | | | | OPN BLI: 221000/221005 Submarine Acoustic Warfare Systems | 5 | | | | | | To | Total | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | | Cost | | 7.253 | 11.140 | 10.697 | 13.876 | 21.327 | 30.467 | 33.211 | CONT. | CONT. | | D.
Acquisition Strategy: Multi-Year Competitive Contract for the | Backfit mar | ket starting i | n FY01. | | | | | | R-1 SHOPPING LIST - Item No. 159 - 2 of 159 - 5 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 2 of 5) ## **UNCLASSIFIED** R-1 SHOPPING LIST - Item No. 159- 3 of 159 - 5 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 3 of 5) **UNCLASSIFIED** # **UNCLASSIFIED** | Exhibit R-3 Cost Analysis (pa
APPROPRIATION/BUDGET ACTI | | | PROGRAM E | LENGENIE | | | IDDO IECTA | LANE AND NI | IMPED | | February 2 | .000 | | |--|-----------------------------|--------------------------|-------------------------------|---------------------------|-----------|---------|------------|-------------|----------------|-------|----------------|---|--------------| | | /11 Y | | | | | | | NAME AND NU | | | | | | | RDT&E, N/BA-7 | | ; | Sub Acous | tic Warfare | Dev/01012 | 226N | Submarine | | /arfare Syster | | | | | | Cost Categories | Contract | Performing | | Total | | FY 99 | | FY 00 | | FY 01 | | | | | (Tailor to WBS, or System/Item | Method | Activity & | | PY s | FY 99 | Award | FY 00 | Award | FY 01 | Award | Cost to | Total | Target Value | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Primary Hardware Development | C/CPAF | Northrop Grum | Melville, NY | 31.500 | 4.045 | 12/98 | 1.367 | 01/00 | | | 0.000 | 36.912 | 36.912 | | Ancillary Hardware Development | | | | | | | | | | | | 0.000 | | | Systems Engineering | C/CPAF | General Dyn G | Froton,CT | 4.778 | 0.000 | | 0.000 | | | | 0.000 | 4.778 | 5.717 | | Systems Engineering | WR | PNSY | | 0.730 | 0.000 | | 0.000 | | | | 0.000 | 0.730 | 0.830 | | Systems Engineering | WR | NUWC Newpo | rt, RI | 0.000 | 2.763 | 11/98 | 0.025 | 11/99 | 0.604 | 11/00 | CONT. | CONT. | CONT. | | Licenses | | | | | | | | | | | | 0.000 | | | Tooling | | | | | | | | | | | | 0.000 | | | GFE | | | | | | | | | | | | 0.000 | | | | | | | 1 | | | | | | | | 0.000 | | | Award Fees | | | | | | | | | | | | 0.000 | | | Award Fees Subtotal Product Development Remarks: Award Fees: (FY - Amount Budge FY92 - \$205,367 - 57% | FY95 - \$63, | 010 - 49% | FY98 - \$220
FY99 - \$234, | | 6.808 | | 1.392 | | 0.604 | | 0.000 | 45.812 | | | Award Fees Subtotal Product Development Remarks: Award Fees: (FY - Amount Budge FY92 - \$205,367 - 57% FY93 - \$184,830 - 66% | FY95 - \$63,
FY96 - \$27 | 010 - 49%
1,199 - 88% | |),000 - 74%
,566 - 77% | 6.808 | | 1.392 | | 0.604 | | 0.000 | | | | Award Fees Subtotal Product Development Remarks: Award Fees: (FY - Amount Budge FY92 - \$205,367 - 57% FY93 - \$184,830 - 66% | FY95 - \$63,
FY96 - \$27 | 010 - 49%
1,199 - 88% | FY99 - \$234, |),000 - 74%
,566 - 77% | 6.808 | | 1.392 | | 0.604 | | 0.000 | | | | Award Fees Subtotal Product Development Remarks: Award Fees: (FY - Amount Budge FY92 - \$205,367 - 57% FY93 - \$184,830 - 66% FY94 - \$154,025 - 78% | FY95 - \$63,
FY96 - \$27 | 010 - 49%
1,199 - 88% | FY99 - \$234, |),000 - 74%
,566 - 77% | 6.808 | | 1.392 | | 0.604 | | 0.000 | 45.812 | | | Award Fees Subtotal Product Development Remarks: Award Fees: (FY - Amount Budge FY92 - \$205,367 - 57% FY93 - \$184,830 - 66% FY94 - \$154,025 - 78% Development Support Equipment | FY95 - \$63,
FY96 - \$27 | 010 - 49%
1,199 - 88% | FY99 - \$234, |),000 - 74%
,566 - 77% | 6.808 | | 1.392 | | 0.604 | | 0.000 | 45.812 | | | Award Fees Subtotal Product Development Remarks: Award Fees: (FY - Amount Budge FY92 - \$205,367 - 57% FY93 - \$184,830 - 66% FY94 - \$154,025 - 78% Development Support Equipment Software Development | FY95 - \$63,
FY96 - \$27 | 010 - 49%
1,199 - 88% | FY99 - \$234, |),000 - 74%
,566 - 77% | 6.808 | | 1.392 | | 0.604 | | 0.000 | 0.000
0.000 | | | Award Fees Subtotal Product Development Remarks: Award Fees: (FY - Amount Budge FY92 - \$205,367 - 57% FY93 - \$184,830 - 66% FY94 - \$154,025 - 78% Development Support Equipment Software Development Training Development | FY95 - \$63,
FY96 - \$27 | 010 - 49%
1,199 - 88% | FY99 - \$234, |),000 - 74%
,566 - 77% | 6.808 | | 1.392 | | 0.604 | | 0.000 | 0.000
0.000
0.000
0.000 | | | Award Fees Subtotal Product Development Remarks: Award Fees: (FY - Amount Budge FY92 - \$205,367 - 57% FY93 - \$184,830 - 66% FY94 - \$154,025 - 78% Development Support Equipment Software Development Training Development Integrated Logistics Support | FY95 - \$63,
FY96 - \$27 | 010 - 49%
1,199 - 88% | FY99 - \$234, |),000 - 74%
,566 - 77% | 6.808 | | 1.392 | | 0.604 | | 0.000 | 0.000
0.000
0.000
0.000
0.000 | | | Award Fees Subtotal Product Development Remarks: Award Fees: (FY - Amount Budge FY92 - \$205,367 - 57% FY93 - \$184,830 - 66% FY94 - \$154,025 - 78% Development Support Equipment Software Development Training Development Integrated Logistics Support Configuration Management | FY95 - \$63,
FY96 - \$27 | 010 - 49%
1,199 - 88% | FY99 - \$234, |),000 - 74%
,566 - 77% | 6.808 | | 1.392 | | 0.604 | | 0.000 | 0.000
0.000
0.000
0.000
0.000
0.000 | | | Award Fees Subtotal Product Development Remarks: Award Fees: (FY - Amount Budge FY92 - \$205,367 - 57% FY93 - \$184,830 - 66% FY94 - \$154,025 - 78% Development Support Equipment Software Development Integrated Logistics Support Configuration Management Technical Data | FY95 - \$63,
FY96 - \$27 | 010 - 49%
1,199 - 88% | FY99 - \$234, |),000 - 74%
,566 - 77% | 6.808 | Various | 1.392 | | 0.604 | | 0.000
CONT. | 0.000
0.000
0.000
0.000
0.000
0.000
0.000 | CONT. | R-1 SHOPPING LIST - Item No. 159 - 4 of 159 - 5 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 4 of 5) **UNCLASSIFIED** ### CLASSIFICATION: ## **UNCLASSIFIED** | | DATE: | | | | | | | | | | | | | |-----------------------------------|----------|--------------------------|--------------|-------------|-------|-------------------------|---------------|---------------|----------|----------|----------------|--------------|--| | Exhibit R-3 Cost Analysis (pag | je 2) | | | | | | | February 2000 | | | | | | | APPROPRIATION/BUDGET ACTIV | | PROGRAM | ELEMENT | | | PROJECT NAME AND NUMBER | | | | | | | | | RDT&E, N/BA-7 | | Sub Aco | ustic Warfar | e Dev/01012 | 226N | Submarine | e Defensive W | arfare Syste | ms/V1265 | | | | | | Cost Categories | Contract | Performing | Total | | FY 99 | | FY 00 | | FY 01 | | | | | | (Tailor to WBS, or System/Item | Method | Activity & | PY s | FY 99 | Award | FY 00 | Award | FY 01 | Award | Cost to | Total | Target Value | | | Requirements) | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | | Developmental Test & Evaluation | WR | OPTEVFOR Norfolk, VA | 0.055 | 0.000 | | | | | | 0.000 | 0.055 | 0.055 | | | Operational Test & Evaluation | WR | OPTEVFOR Norfolk, VA | | | | 1.047 | 03/00 | | | | 1.047 | 1.175 | | | Operational Test & Evaluation | | | | | | | | | | | 0.000 | | | | GFE | | | | | | | | | | | 0.000 | | | | Subtotal T&E | | | 0.055 | 0.000 | | 1.047 | | 0.000 | | 0.000 | 1.102 | | | | Contractor Engineering Support | | 1 | | | | | | | | | 0.000 | | | | Contractor Engineering Support | | | | | + | + | | | | | | _ | | | Government Engineering Support | C/CPFF | RM Vredenburg Reston, VA | 0.750 | 0.767 | 12/98 | 0.400 | 11/99 | 0.200 | 12/00 | CONT. | 0.000
CONT. | CONT. | | | Program Management Support Travel | C/CPFF | PMS415 | 0.750 | 0.100 | 12/90 | 0.400 | 11/99 | 0.200 | 12/00 | CONT. | CONT. | CONT. | | | Labor (Research Personnel) | | FIVIS415 | 0.110 | 0.100 | | 0.100 | | 0.075 | | CONT. | 0.000 | CONT. | | | Overhead | | | | | | | | | | + | 0.000 | - | | | Subtotal Management | | | 0.860 | 0.867 | | 0.500 | | 0.275 | | 0.000 | 2.502 | | | | Remarks: | | | | | | | | | | | | | | | Total Cost | | | 37.923 | 7.871 | | 3.178 | | 0.879 | | CONT. | CONT. | CONT. | | | Remarks: | | | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 159 - 5 of 159 - 5 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 5 of 5) **UNCLASSIFIED** **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204136N PROGRAM ELEMENT TITLE: F/A-18 SQUADRONS (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |--------------------------------|--------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | E1662 F/A-18 Improvements | 94,591 | 175,130 | 124,842 | 89,444 | 22,034 | 31,125 | 19,321 | 0 | 3,272,728 | | E2065 F/A-18 RADAR Upgrade | 2,489 | 3,920 | 104,098 | 106,936 | 86,276 | 50,948 | 29,908 | 3,900 | 661,602* | | E2130 F/A-18 Follow-On Variant | 197,655 | 141,834 | 19,153 | 1,290 | 0 | 0 | 0 | 0 | 5,574,010 | | TOTAL | 294,735 | 320,884 | 248,093 | 197,670 | 108,310 | 82,073 | 49,229 | 3,900 | 9,523,009 | ^{*}This includes RUG Phase I and II Quantity of RDT&E Articles 10 (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The F/A-18 is capable of using external equipment to perform either fighter or attack missions. The capabilities of the F/A-18 weapon system can be upgraded to accommodate and incorporate new or enhanced weapons as well as advances in technology to respond effectively to emerging future threats. Continued development capability is required to successfully optimize new F/A-18 weapon system
capabilities in the Fleet. Additionally, continued improvements in reliability and maintainability are necessary to ensure maximum benefit is achieved through reduced cost of ownership and to provide enhanced availability. <u>F/A-18 Improvements</u>: The F/A-18 Naval Strike Fighter program transitioned from full-scale engineering development to operational systems development during FY 1983. As F/A-18 squadrons report discrepancies and new requirements, a continuing capability is needed to perform technical evaluations, investigative flight testing, software support, and incorporate Pre-Planned Product Improvements (P³I) (i.e., capability enhancements). **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204136N PROGRAM ELEMENT TITLE: F/A-18 SQUADRONS <u>F/A-18 Radar Upgrade:</u> The F/A-18 Radar Upgrade, Active Electronically Scanned Array (AESA) development program, beginning in FY 1999, is the last of three pre-planned upgrades to the F/A-18 Type/Model/Series radar. The AESA corrects operational test deficiencies noted in the AN/APG-73. It provides for multi-target tracking, Synthetic Aperture Radar (SAR) imagery, SAR Target Location Error (TLE), and improved spotlight map resolution. In addition, it provides for greater lethality than previous F/A-18 radars by allowing for full tactical support of existing and planned air-to-air (A/A) and air-to-ground (A/G) weapons which significantly increases A/A and A/G detection and tracking ranges. The AESA provides greater survivability through self-protection and standoff jamming capabilities, while its greater range allows for reduced detection by enemy radar. The AESA is also more affordable than previous radars. Significant savings in operating and support costs can be realized through a five fold increase in reliability over the AN/APG-73 as well as incorporating open architecture and Higher Order Language software. Additionally, savings can be realized by avoiding parts obsolescence redesign costs that will be experienced on the AN/APG-65 and AN/APG-73. <u>F/A-18 Follow-On Variant</u>: The follow-on F/A-18 (E/F version) is an airframe upgrade incorporating increased capabilities, performance, and survivability necessary to satisfy the 41% percent increase in range over the C/D in the high-low-low-high attack/interdiction mission carrying three 480 gallon drop tanks, four 1,000 pound bombs, and two AIM-9 air-to-air missiles. The E/F version has increased internal fuel capacity, increased weapons carriage capability, increased carrier recovery payload, enhanced survivability/vulnerability, increased growth capacity, and increased engine thrust. It retains all of the P³I enhancements developed for the earlier night attack C/D version of the aircraft. (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing operational systems. **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204136N PROGRAM ELEMENT TITLE: F/A-18 SQUADRONS PROJECT NUMBER: E1662 PROJECT TITLE: F/A-18 IMPROVEMENTS (U) COST: (Dollars in Thousands) | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |---------------------------|---------------|---------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------| | Project Number & Title | <u>Actual</u> | <u>Budget</u> | Estimate | Estimate | Estimate | Estimate | Estimate | Complete | <u>Program</u> | | E1662 F/A-18 Improvements | 94.591 | 175.130 | 124.842 | 89.444 | 22.034 | 31.125 | 19.321 | 0 | 3.272.728 | Quantity of RDT&E Articles: Not Applicable (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The F/A-18 is a multi-mission strike fighter aircraft that is used in both fighter and attack roles through selected use of external equipment (fuel tanks, targeting/navigation, Forward Looking Infrared (FLIR) pods, and various bomb/missile launching racks). In order to respond effectively to emerging future threats, F/A-18 aircraft capabilities are being upgraded to incorporate new/enhanced weapons systems and avionics including the Positive Identification System (PIDS) (incorporates Congressionally mandated Combined Interrogator Transponder (CIT) Identification Friend or Foe (IFF) System, Digital Communications System (DCS), Joint Helmet Mounted Cueing System (JHMCS), Advanced Targeting Forward Looking Infrared (ATFLIR), conversion of the System Configuration Set (SCS) to a Higher Order Language (HOL), development of the F/A-18 E/F Advanced Crew Station (ACS), initiation of development efforts for Expand 4/5 providing high resolution maps to be displayed in the cockpit, and upgrade of the existing Global Positioning System/Inertial Navigation System in order to meet precision strike/precision approach requirements. Continued hardware/software development is required to successfully optimize fleet F/A-18 weapons systems. As F/A-18 Squadrons report system problems/requirements, a continuing capability is needed to perform technical evaluations/investigative flight testing, provide software support and integrate selected improvements. **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204136N PROJECT NUMBER: E1662 PROGRAM ELEMENT TITLE: F/A-18 SQUADRONS PROJECT TITLE: F/A-18 IMPROVEMENTS ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$2,898) Continued to conduct engineering analysis and developed improvements to existing systems and subsystems for deficiencies identified during development of the aircraft. Provided technical support for the integration of new weapons and systems. - (U) (\$2,159) Continued to develop and integrate enhancements to the effectiveness, operability, and safety of the F/A-18 Weapon System (airframe, avionics, and weapons) and subsystems to include Multifunctional Information Distribution System (MIDS), AIM-9X, and Tactical Air Moving Capability (TAMMAC). Continued to investigate deficiencies and develop corrective action. - (U) (\$39,614) Continued development of DCS, PIDS, and JHMCS. Completed Phase I of BOL CHAFF wing tip certification on F/A-18C/D. - (U) (\$49,920) Continued ATFLIR development, received Shape/Mass Model adapter, and started DT-IIA testing. Commenced conversion of the SCS to a HOL. #### 2. FY 2000 PLAN: - (U) (\$1,478) Continue to conduct engineering analysis and develop improvements to existing systems and subsystems for deficiencies identified during development of the aircraft. Provide technical support for the integration of new weapons and systems. - (U) (\$5,500) Continue to develop and integrate enhancements to the effectiveness, operability, and safety of the F/A-18 Weapon System (airframe, avionics, and weapons) and subsystems to include MIDS, AIM-9X, and TAMMAC. Continue to investigate deficiencies and develop corrective action. - (U) (\$16,108) Continue development of DCS, PIDS, and JHMCS. **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204136N PROJECT NUMBER: E1662 PROGRAM ELEMENT TITLE: F/A-18 SQUADRONS PROJECT TITLE: F/A-18 IMPROVEMENTS ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - (U) (\$93,770) Continue ATFLIR development, DT-IIA testing and start DT-IIB testing. Initiate development studies for a Precision Navigation System. - (U) (\$51,313) Continue conversion of the SCS to a HOL. Commence development of ACS to enable Independent Weapon System Operator functionalities. - (U) (\$6,961) Initiate development studies and software improvements for Radar ECCM and ID techniques. Continue with BOL CHAFF flight testing and integration. #### 3. FY 2001 PLAN: - (U) (\$1,207) Continue to conduct engineering analysis and develop improvements to existing systems and subsystems for deficiencies identified during development of the aircraft. Provide technical support for the integration of new weapons and systems. - (U) (\$8,453) Continue to develop and integrate enhancements to the effectiveness, operability, and safety of the F/A-18 Weapon System (airframe, avionics, and weapons) and subsystems to include MIDS, AIM-9X, and TAMMAC. Continue to investigate deficiencies and develop corrective action. - (U) (\$3,293) Complete development of DCS and PIDS. Continue development of JHMCS. - (U) (\$37,419) Continue ATFLIR development, start DT-IIC testing. Continue development efforts for Precision Navigation System. - (U) (\$74,470) Continue development of an Advanced Crew Station and conversion of the SCS to a HOL. **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204136N PROJECT NUMBER: E1662 PROGRAM ELEMENT TITLE: F/A-18 SQUADRONS PROJECT TITLE: F/A-18 IMPROVEMENTS ### (U) B. PROGRAM CHANGE SUMMARY | | <u>FY 1999</u> | FY 2000 | FY 2001 | |--|----------------|---------|---------| | (U) FY 2000 President's Budget: | 95,583 | 169,129 | 118,174 | | (U) Appropriated Value: | 97,198 | 176,129 | | | (U) Adjustments from President's Budget: | -992 | +6,001 | +6,668 | | (U) FY 2001 President's Budget Submit: | 94,591 | 175,130 | 124,842 | #### CHANGE SUMMARY EXPLANATION: (U) Funding: The FY 1999 net decrease of \$992 thousand consists of increases for joint helmet mounted cueing system (JHMCS) and HOL, offset by decreases for SBIR, MRTFB, minor reprogrammings, and inflation adjustments. The FY 2000 net increase of \$6,001 consists of increases for BOL CHAFF and Radar ECCM Improvements offset by a decrease for an Across-the-Board Congressional rescission. The FY 2001 net increase of \$6,668 thousand reflects increases for MIDS Integration, ATFLIR development and HOL offset by decreases for minor pricing and inflation adjustments. - (U) Schedule: Not applicable. - (U) Technical: Not applicable. **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204136N PROJECT NUMBER: E1662 PROGRAM ELEMENT TITLE:
F/A-18 SQUADRONS PROJECT TITLE: F/A-18 IMPROVEMENTS ### (U) C. OTHER PROGRAM FUNDING SUMMARY | Appn: | FY 1999
<u>Actual</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | |-------------|--------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------| | APN-1 (E/F) | 2,816,393 | 2,837,795 | 2,919,621 | 2,928,703 | 3,118,941 | 3,192,253 | 3,250,587 | 14,963,715 | | APN-5 . | 171,421 | 319,650 | 212,614 | 197,869 | 231,353 | 249,353 | 256,532 | Cont. | ### Related RDT&E - (U) P.E. 0207163N Advanced Medium Range Air-to-Air Missile (AMRAAM) - (U) P.E. 0604727N Joint Stand-off Weapon (JSOW) System - (U) P.E. 0604270N EW Development - (U) P.E. 0604777N Navigation ID System, project X0921, NAVSTAR GPS equipment - (U) P.E. 0404215N Standards Development - (U) P.E. 0204136N Radar Upgrade (AESA) - (U) D. ACQUISITION STRATEGY: The F/A-18 Improvements program consists of extensive development projects and integration of avionics systems onto the F/A-18E/F that were initially developed for incorporation onto the F/A-18C/D as the lead platform. The major programs within the F/A-18 Improvements Line are as follows: - <u>PIDS.</u> PIDS is a sole source cost plus fixed fee contract on an R&D Basic Ordering Agreement. Will be bought as CFE through the prime contractor. - ATFLIR. The ATFLIR development was a sole source incentive fee contract to Boeing. Boeing competed the development contract. The procurement supplier is planned to be sole source to Boeing. - <u>Higher Order Language (HOL).</u> The conversion of the System Configuration Set software to HOL will be accomplished by the F/A-18 Advanced Weapons Laboratory at China Lake as the designated Software Support Activity for the F/A-18. The design of the software will be accomplished by Boeing under sole source contracts. For CY 1999, work will be performed under an 845 agreement contract. Beginning in January 2000, the contract vehicle will shift to a Technical Direction Letter contract at China Lake. As the Prime contractor for the aircraft, Boeing is the design agent for software of aircraft in production. **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204136N PROJECT NUMBER: E1662 PROGRAM ELEMENT TITLE: F/A-18 SQUADRONS PROJECT TITLE: F/A-18 IMPROVEMENTS (U) D. ACQUISITION STRATEGY (con't) - <u>Advanced Crew Station.</u> The design and development of the Advanced Crew Station modification will be sole source to Boeing as the Prime aircraft contractor. - DCS. DCS is a sole source cost plus fixed fee contract on an R&D Basic Ordering Agreement. Equipment is GFE. - JHMCS. JHMS is a sole source award fee Joint Air Force contract to Boeing. (U) E. SCHEDULE PROFILE: (not applicable) ## EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS PROGRAM ELEMENT: 0204136N **BUDGET ACTIVITY: 7** contract value (Award Fees are non-add). FY99 and prior year award fee earned is 74.7% (ATFLIR) **DATE:** February 2000 PROJECT NUMBER: E1662 PROJECT TITLE: F/A-18 IMPROVEMENTS | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to | Total
<u>Cost</u> | Target
Value of
<u>Contract</u> | |--|---|---|-----------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|---------|----------------------|---------------------------------------| | PIDS/DCS Development/Integration | SS/CPFF/
FFP | MDA
St. Louis, MO | 79,938 | 18,082 | 11/98 | 10,044 | 11/99 | 523 | 11/00 | 0 | 108,587 | 108,587 | | DCS E&MD | SS/FFP | Rockwell-Collins
Cedar Rapids,
IOWA | 16,196 | | | | | | | | 16,196 | 16,196 | | ATFLIR E&MD (Basic Contract) Note 1 | CPIF/AF | MDA
St. Louis, MO | 10,079 | 31,900 | 11/98 | | | | | | 41,979 | 41,979 | | ATFLIR AWARD FEE (non-add) | | St. Louis, MO | (803) | (2,445) | | | | | | | (3,248) | (3,248) | | ATFLIR EMD (Option Contract) | CPIF/AF | MDA
St. Louis, MO | 0 | | | 60,000 | 10/99 | 13,745 | 10/00 | 5,084 | 78,829 | 78,829 | | ATFLIR AWARD FEE (non-add) | | St. Louis, MO | | | | (1,178) | | (1,257) | | (1,493) | (3,928) | (3,928) | | ATFLIR Support Equipment | WX | NAWCAD | 12 | 111 | 11/98 | 9,338 | 11/99 | 5,194 | 11/00 | 0 | 14,655 | | | Advanced Crew Station | CPIF | Lakehurst, NJ
MDA
St. Louis | 0 | | | 4,081 | 11/99 | 17,320 | 11/00 | 34,778 | 56,179 | 56,179 | | HOL Conversion | TDL | China Lake, CA | 0 | | | 34,600 | 11/99 | 37,000 | 11/00 | 18,100 | 89,700 | 89,700 | | HOL Conversion | CPIF | MDA
St. Louis | 0 | 8,500 | 06/99 | 4,737 | 11/99 | 2,229 | 11/00 | 6,941 | 22,407 | 22,407 | | JHMCS E&MD | MIPR | WPAFB Dayton,
OH | 5,000 | 4,718 | 11/98 | 788 | 11/99 | 792 | 11/00 | 0 | 11,298 | 11,298 | | Miscellaneous Development | Various | Various | 5,284 | 691 | 10/99 | | | | | | 5,975 | | | Software Development Engineering | WX | NAWCWD
China Lake, CA | 38,766 | 16,441 | 10/98 | 31,739 | 10/99 | 30,758 | 10/00 | 71,771 | 189,475 | | | Misc. Product Development | WX | Other Field
Activities | 2,615 | 504 | 10/98 | 734 | 10/99 | 4,075 | 10/00 | 0 | 7,928 | | | Subtotal Product Development
Note 1: Award Fees included in total | | | 157,890 | 80,947 | | 156,061 | | 111,636 | | 136,674 | 643,208 | | R-1 Item No. 160 UNCLASSIFIED ### EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0204136N PROJECT NUMBER: E1662 DATE: February 2000 | BUDGET ACTIVITY. 7 | | | PROGRAM | ELEWIENI. | 0204136N | | | | PROJECT | TITLE: | F/A-18 | IMPROVEMENTS | |---|---|---|-----------------------------------|------------------------|---------------------------------|-----------------|---------------------------------|------------------------|---------------------------------|---------------------|----------------------|---------------------------------------| | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
Cost | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to
Complete | Total
<u>Cost</u> | Target
Value of
<u>Contract</u> | | Subtotal Support | Not
Applicable | • | | | | | | | | | 0 | | | Product T&E | WX | OPTEVFOR
Norfolk, VA | | 147 | 11/99 | | | 995 | 11/00 | 8,736 | 9,878 | | | | WX | NAWCAD
Patuxent River,
MD | 40,493 | 10,925 | 10/98 | 16,634 | 10/99 | 10,388 | 11/00 | 10,945 | 89,385 | | | Subtotal Test & Evaluation | | 2 | 40,493 | 11,072 | | 16,634 | | 11,383 | | 19,681 | 99,263 | | | Contractor Support/Travel/Misc | Various | NAVAIR
Patuxent River,
MD | 6,554 | 2,572 | 11/98 | 2,435 | 11/99 | 1,823 | 11/00 | 5,569 | 18,953 | | | Subtotal Management Services FY92 & Prior | | Wil | 6,554
2,511,304 | 2,572 | | 2,435 | | 1,823 | | 5,569 | 18,953
2,511,304 | | | Total Cost | | | 2,716,241 | 94,591 | | 175,130 | | 124,842 | | 161,924 | 3,272,728 | | **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204136N PROJECT NUMBER: E2065 PROGRAM ELEMENT TITLE: F/A-18 SQUADRONS PROJECT TITLE: RADAR UPGRADE (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | Total | |----------------------------|---------------|---------|----------|----------|----------|----------|----------|-----------------|----------------| | | <u>Actual</u> | Budget | Estimate | Estimate | Estimate | Estimate | Estimate | <u>Complete</u> | <u>Program</u> | | E2065 F/A-18 Radar Upgrade | 2.489 | 3.920 | 104.098 | 106.936 | 86.276 | 50.948 | 29.908 | 3.900 | 661.602* | ^{*}Adding RUG Phase I and RUG Phase II Quantity of RDT&E Articles: Not Applicable (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Active Electronically Scanned Array (AESA) development program, beginning in FY 1999, is the last of three pre-planned upgrades to the F/A-18 Type/Model/Series radar. The AESA corrects operational test deficiencies noted in the AN/APG-73. It provides for multi-target tracking, SAR imagery, SAR TLE, and improved spotlight map resolution. In addition, it provides for greater lethality than previous F/A-18 radars by allowing for full tactical support of existing and planned air-to-air (A/A) and air-to-ground (A/G) weapons which significantly increases A/A and A/G detection and tracking ranges. The AESA provides greater survivability through self-protection and standoff jamming capabilities, while its greater range allows for reduced detection by enemy radar. The AESA is also more affordable than previous radars. Significant savings in operation and support costs can be realized through a five fold increase in reliability over the AN/APG-73 as well as incorporating open architecture and Higher Order Language software. Additionally, savings can be realized by avoiding parts obsolescence redesign costs that will be experienced on the AN/APG-65 and AN/APG-73. **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204136N PROJECT NUMBER: E2065 PROGRAM ELEMENT TITLE: F/A-18 SQUADRONS PROJECT TITLE: RADAR UPGRADE ## (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 1999 ACCOMPLISHMENTS: (U) (\$2,489) Conducted
Pre-EMD AESA radar development activities. #### 2. FY 2000 PLAN: - (U) (\$2,300) Continue Pre-EMD AESA radar development activities. Conduct Preliminary Design Review (PDR). - (U) (\$666) Commence software development and systems integration efforts. - (U) (\$786) Commence radar development/planning and prepare Milestone II documentation. - (U) (\$168) Start test and evaluation planning phase. Start Integrated Logistics Support Efforts. #### 3. FY 2001 PLAN: - (U) (\$99,098) Commence EMD. Conduct radar and aircraft installation Critical Design Reviews, Integrated Forebody testing, and radar cross-section assessments. Conduct Integrated Baseline Review. - (U) (\$3,100) Continue radar development/planning and commence bench testing of aperture and radar processor. Continue Integrated Logistics efforts. - (U) (\$1,250) Continue software development and systems integration efforts. - (U) (\$650) Continue test planning for Developmental Test, Validation/Verification, and Operational Test. R-1 Item No. 160 UNCLASSIFIED ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204136N PROJECT NUMBER: E2065 PROGRAM ELEMENT TITLE: F/A-18 SQUADRONS PROJECT TITLE: RADAR UPGRADE ## (U) B. PROGRAM CHANGE SUMMARY | | <u>FY 1999</u> | <u>FY 2000</u> | FY 2001 | |--|----------------|----------------|---------| | (U) FY 2000 President's Budget: | 0 | 3,943 | 91,526 | | (U) Appropriated Value: | 0 | 3,943 | | | (U) Adjustments from President's Budget: | +2,489 | -23 | +12,572 | | (U) FY 2001 President's Budget Submit: | 2,489 | 3,920 | 104,098 | #### CHANGE SUMMARY EXPLANATION: - (U) Funding: The FY 1999 net increase of \$2,489 thousand consists of an increase for AESA Pre-EMD development activities. FY 2000 reflects a decrease for an Across-the-Board Congressional Recision. The FY 2001 net increase of \$12,572 thousand reflects an increase for AESA development, offset by decreases for minor pricing and inflation adjustments. - (U) Schedule: Not applicable. - (U) Technical: Not applicable **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204136N PROJECT NUMBER: E2065 PROGRAM ELEMENT TITLE: F/A-18 SQUADRONS PROJECT TITLE: RADAR UPGRADE ### (U) C. OTHER PROGRAM FUNDING SUMMARY | <u>Appn</u> | FY 1999
<u>Actual</u> | FY 2000
<u>Budget</u> | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
Complete | |--------------|--------------------------|--------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------------| | APN-5 (1) | 18,827 | 56,941 | 18,543 | 3,713 | 4,232 | 17,979 | 16,595 | 12,723 | | APN-1E/F (2) | 4,305 | 0 | 0 | 47,700 | 121,400 | 121,000 | 179,500 | 469,600 | - (1) RUG Phase I & Phase II (retrofit) - (2) RUG Phase I and AESA (production incorporated) ### Related RDT&E - (U) P.E. 0204136N F/A-18 Squadrons (Project E1662: F/A-18 Improvements Higher Order Language, Aft Crew Station Upgrade) - (U) P.E. 0603261N Tactical Airborne Reconnaissance - (U) D. ACQUISITION STRATEGY: The AESA program employs a two-phase approach with sole source contracts to Boeing, the airframe prime manufacturer. Phase I is a moderate risk reduction phase conducted in FY 1999 and FY 2000. During this phase, Boeing conducted competitive source selection at the radar system subcontract level. A BOA order for RFP development and subcontractor selection was made to conduct this effort. It includes an "845" agreement for prototype development, which includes commercial development/amortization provisions. Conducting the competition early in the program allowed for focused risk reduction and contractor investment. Phase II will consist of a typical EMD program and development contract. The program transitions to Phase II with a successful Milestone II Decision in FY 2001. Once the program enters production, the "845" agreement allows the contractor to amortize unreimbursed development costs into the production unit cost. This strategy fully utilizes acquisition reform initiatives such as: early partnering with industry; alpha contracting; leveraging industry investment; optimizing use of Commercial Off-the Shelf software and Non-Developmental Item; Cost as an Independent Variable; and Electronic Data Deliverables. **DATE: February 2000** | BUDGET ACTIVITY: 7 | PROGRAM ELEMENT: 0204136N
PROGRAM ELEMENT TITLE: F/A-18 SC | QUADRONS | PROJECT NUMBER: PROJECT TITLE: | E2065
RADAR UPGRAD | E | |----------------------------|---|-----------------|--------------------------------|-----------------------|-------------------| | (U) E. SCHEDULE PROFILE: | <u>FY 1999</u> | FY 2000 | FY 20 | <u>01</u> <u>T</u> (| O COMPLETE | | (U) Program Milestones | | 3Q/00- PRE-MSII | 1Q/01- | MSII 30 | Q/06 - MSIII | | (U) Engineering Milestones | | 3Q/00-PDR | 2Q/01- | CDR | | | (U) T&E Milestones | | | | | Q- 4Q/05
PEVAL | | (U) Contract Milestones | 4Q/99-PRE EMD | | | – EMD
ct Award | | **BUDGET ACTIVITY: 7** ### EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS PROGRAM ELEMENT: 0204136N PROJECT NUMBER: E2065 PROJECT TITLE: F/A-18 RADAR UPGRADE February 2000 DATE: | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to Complete | Total
<u>Cost</u> | Target
Value of
<u>Contract</u> | |---|---|---|-----------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------|----------------------|---------------------------------------| | AESA Radar Contract | SS/TBD | BOEING
St. Louis, MO | | 2,000 | 09/99 | 2,300 | 12/99 | 98,898 | 01/01 | 201,659 | 304,857 | 304,857 | | AESA Radar Software Development/Integration | WX | NAWCWD
China Lake, CA | | 389 | 12/99 | 670 | 01/00 | 3,500 | 10/00 | 40,278 | 44,837 | | | AESA Radar Development | WX | NAWCAD
Patuxent River,
MD | | 100 | 12/99 | 650 | 01/00 | 1,250 | 10/00 | 1,608 | 3,608 | | | RUG PHASE I | SS/LTR(FPIF) | MDA
St. Louis, MO | 171,000 | | | | | | | | 171,000 | 171,000 | | RUG PHASE II | CPIF | MDA
St. Louis, MO | 51,729 | | | | | | | | 51,729 | 51,729 | | RUG PHASE II Integration | CPFF | MDA
St. Louis, MO | 11,000 | | | | | | | | 11,000 | 11,000 | | Subtotal Product Development | | | 233,729 | 2,489 | | 3,620 | | 103,648 | | 243,545 | 587,031 | | | AESA Test & Evaluation | WX | NAWCAD
Patuxent River,
MD | | | | | | | | 7,380 | 7,380 | | | AESA Radar OPEVAL | WX | OPTEVFOR
Norfolk, VA | | | | | | | | 4,742 | 4,742 | | R-1 Item No. 160 UNCLASSIFIED ### EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204136N PROJECT NUMBER: E2065 PROJECT TITLE: DATE: F/A-18 RADAR February 2000 UPGRADE | | | | | | | | | | | | UPGRADE | | |--------------------------------------|---|---|-----------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|-----------------|---------------------------------|---------------------|----------------------|--------------------------------| | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
Cost | FY 2001
Award
<u>Date</u> | Cost to
Complete | Total
<u>Cost</u> | Target
Value of
Contract | | RUG Upgrade Test & Evaluation | WX | NAWCWD
China Lake, CA | 49,390 | | | | | | | | 49,390 | | | RUG UPGRADE OPEVAL | WX | COMOPTEVFOR | 1,799 | | | | | | | | 1,799 | | | RUG Upgrade Test & Evaluation | Various | Other Field
Activities | 4,815 | | | | | | | | 4,815 | | | Subtotal Test & Evaluation | | | 56,004 | | | | | | | 12,122 | 68,126 | | | AESA Contractor Support /Travel/Misc | Various | NAVAIR
Patuxent River,
MD | | | | 300 | 12/99 | 450 | 10/00 | 3,792 | 4,542 | | | RUG Contractor Support/Travel/Misc | Various | NAVAIR
Patuxent River,
MD | 1,963 | | | | | | | | 1,963 | | | Subtotal Management Services | | | 1,963 | | | 300 | | 450 | | 3,792 | 6,505 | | | Total Cost | | | 291,696 | 2,489 | | 3,920 | | 104,098 | | 259,459 | 661,662 | | ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204136N PROJECT NUMBER: E2130 PROGRAM ELEMENT TITLE: F/A-18 SQUADRONS PROJECT TITLE: FOLLOW-ON VARIANT (U) COST: (Dollars in Thousands) | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |-------------------------|---------------|---------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------| | Project Number & Title | <u>Actual</u> | <u>Budget</u> | Estimate | Estimate | Estimate | Estimate | Estimate | <u>Complete</u> | <u>Program</u> | | | | | | | | | | | | | E2130 Follow-On Variant | 197,655 | 141,834 | 19,153 | 1,290 | 0 | 0 | 0 | 0 | 5,574,010 | Quantity of RDT&E Articles 10 (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The F/A-18 is a twin-engine, mid-wing, multi-mission, tactical aircraft employed in Navy and
Marine Corps strike fighter squadrons. The F/A-18, through selected use of external equipment is designed for flexibility in fighter, attack, fleet air defense, and close air support roles. The F/A-18E/F variant is an upgrade to the night attack "C" and "D" models. The F/A-18E/F will be the second major upgrade since the program's inception. The F/A-18 continues to adapt its strike fighter role to evolving threats into the next century. The F/A-18E/F E&MD program is under a Congressional mandated cost cap of \$4.883B FY90 dollars. Pre-development efforts of \$36.6M (in FY90 base year dollars), previously funded under the F/A-18C/D program, is reflected in the RDT&E total, but is not included in the approved \$4.883B development cap. **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204136N PROJECT NUMBER: E2130 PROGRAM ELEMENT TITLE: F/A-18 SQUADRONS PROJECT TITLE: FOLLOW-ON VARIANT ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$131,928) Continued engineering and manufacturing design activity in support of development flight test. - (U) (\$4,614) Continued to develop and integrate mission software. - (U) (\$55,113) Continued developmental flight testing, begin and complete DT-IID (TECHEVAL), and start DT-IIE and OT-IIC (OPEVAL). - (U) (\$6,000) Continued Test Program Set (TPS) development. #### 2. FY 2000 PLAN: - (U) (\$98,251) Complete engineering and manufacturing design activity in support of developmental flight test and prepare for Milestone-III (MS-III) Defense Acquisition Board (DAB). - (U) (\$5,226) Continue to develop and integrate mission software. - (U) (\$29,357) Complete DT-IIE and OT-IIC (OPEVAL). - (U) (\$9,000) Continue Test Program Set (TPS) development. **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204136N PROJECT NUMBER: E2130 PROGRAM ELEMENT TITLE: F/A-18 SQUADRONS PROJECT TITLE: FOLLOW-ON VARIANT ### 3. FY 2001 PLAN: • (U) (\$4,411) Continue to develop and integrate mission software. - (U) (\$8,542) Complete integration and testing of avionics subsystems. - (U) (\$6,200) Continue Test Program (TPS) development. **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204136N PROJECT NUMBER: E2130 PROGRAM ELEMENT TITLE: F/A-18 SQUADRONS PROJECT TITLE: FOLLOW-ON VARIANT ### (U) B. PROGRAM CHANGE SUMMARY | | <u>FY 1999</u> | <u>FY 2000</u> | FY 2001 | |--|----------------|----------------|---------| | (U) FY 2000 President's Budget: | 206,450 | 142,642 | 28,550 | | (U) Appropriated Value: | 216,607 | 142,642 | | | (U) Adjustments from President's Budget: | -8,795 | -808 | -9,397 | | (U) FY 2001 President's Budget Submit | 197,655 | 141,834 | 19,153 | ### CHANGE SUMMARY EXPLANATION: - (U) Funding: The FY1999 decrease consists of SBIR and MRTFB assessments as well as minor pricing and inflation adjustments. - (U) The FY00 decrease reflects a \$808 thousand reduction for an Across the Board Congressional Rescission. - (U) The FY 2001 net decrease of \$9,397 thousand consists of reductions for HOL development and minor pricing and inflation adjustments. - (U) Schedule: Not Applicable - (U) Technical: Not Applicable. **DATE: February 2000** **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0204136N PROJECT NUMBER: E2130 > PROGRAM ELEMENT TITLE: F/A-18 SQUADRONS PROJECT TITLE: FOLLOW-ON VARIANT ### (U) C. OTHER PROGRAM FUNDING SUMMARY | <u>Appn</u> | FY 1999
<u>Budget</u> | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | |-------------|--------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------| | (U) A/C QTY | 30 | 36 | 42 | 45 | 48 | 48 | 48 | 219 | | (U) APN-1 | 2,816,393 | 2,837,795 | 2,919,621 | 2,928,703 | 3,118,941 | 3,192,253 | 3,250,587 | 14,963,715 | | (U) APN-6 | 83,504 | 80,173 | 141,757 | 116,654 | 53,766 | 56,645 | 78,668 | 241,957 | ### Related RDT&E - (U) PE 0207163N (AMRAAM) - (U) PE 0604727N (Joint Standoff Weapon System) (JSOW) - (U) PE 0604270N (EW Development) - (U) PE 0604777N (Navigation/ID System) (U) PE 0305141D (Joint UAV) - (U) PE 0603261N (Tactical Airborne Reconnaissance) (U) PE 0204163N (Fleet Communications) - (U) PE 0604215N (Standards Development) **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204136N PROJECT NUMBER: E2130 PROGRAM ELEMENT TITLE: F/A-18 SQUADRONS PROJECT TITLE: FOLLOW-ON VARIANT (U) D. ACQUISITION STRATEGY: The July 1992 award of the two RDT&E,N contracts to MDA (airframe) and General Electric (engine), both sole source cost plus incentive fee/award fee, effectively initiated the F/A-18E/F E&MD program. The airframe and engine contracts are incrementally funded through FY00 and FY99, respectively. In March 1997, the F/A-18E/F program received approval to enter the Low Rate Initial Production (LRIP) phase. The airframe and engine contracts for this phase are Cost Plus Incentive Fee (CPIF) for LRIP I and Fixed Price Incentive Fee (FPIF) for LRIP III. LRIP III. LRIP III is a priced option to the LRIP II contract. The LRIP II/III contract possesses a common incentive profit structure which affords contractors maximum opportunity to implement quality, reliability, and producibility improvements. Benefits of the F/A-18E/F LRIP contracts include: 1) a measurable profit incentive across the LRIP period of performance; 2) commercial-like long time relationship with contractors which tie customer (fleet) satisfaction to long term profitability; 3) progressive assumption of risk by the contractors; 4) a single negotiation for LRIP II and III. (U) E. SCHEDULE PROFILE FY 1999 FY 2000 FY 2001 (U) Program Milestones 2Q/99-NPR 2Q/MS-III 4Q/IOC (U) Engineering Milestones 1Q/99-ENG FPQ (U) T&E Milestones 1Q/99-2Q/99-DT-IID (TECHEVAL) 3Q/99 -1Q/00 OT-IIC (OPEVAL) (U) Contract Milestones R-1 Item No. 160 UNCLASSIFIED ## EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS | BUDGET ACTIVITY: 7 | | | PROGRAM E | ELEMENT: | 0204136N | | | | PROJECT NU | | E2130
FOLLOW-ON | I VARIANT | |--|------------------------------|--------------------------------|-----------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|---------------------|----------------------|--------------------------------| | Cost Categories: | Contract
Method
& Type | Performing Activity & Location | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to
Complete | Total
<u>Cost</u> | Target
Value of
Contract | | Pre-E&MD Activity | SS/CPFF | MDA
St. Louis, MO | 81,785 | 0 | | 0 | | | | 0 | 81,785 | 81,785 | | *Airframe E&MD | SS/CPIF/
AF | MDA
St. Louis, MO | 3,654,456 | 131,928 | 11/98 | 89,995 | 11/99 | | | 0 | 3,876,379 | 3,876,379 | | Airframe E&MD AWARD FEE (Note 1) non- add | . . | O. 250.6, | (145,268) | (62,329) | | (85,346) | | | | | (292,943) | | | Contract OPEVAL Support | CPFF/BOA | MDA
St. Louis, MO | 6,928 | 0 | 11/98 | 4,756 | 11/99 | | | 0 | 11,684 | 11,684 | | *Pre-E&MD Activity | SS/CPFF | GE
Lynn, MA | 51,500 | 0 | | 0 | | | | 0 | 51,500 | 51,500 | | Engine E&MD | SS/CPIF/
AF | GE
Lynn, MA | 819,421 | 0 | | 0 | | | | 0 | 819,421 | 819,421 | | Engine E&MD AWARD FEE (Note 1) non-add | Air | Lyrin, IVIA | (48,378) | | | | | | | | (48,378) | | | Radar Integration | SS/CPFF | HUGHES
LA, CA | 7,480 | 2,407 | 4/99 | 0 | | | | 0 | 9,887 | 9,887 | | Miscellaneous Development Efforts | Various | Other
Contracts | 20,214 | | 7/99 | 3,500 | 11/99 | | | 0 | 23,714 | 23,714 | | Materials Development | WX | NAWCAD
Warminster, PA | 26,351 | 0 | | 0 | | | | 0 | 26,351 | | | Software Development | WX | NAWCWD
China Lake, CA | 50,749 | 4,614 | 10/99 | 5,226 | 10/99 | 4,411 | 10/00 | 20 | 65,020 | | | Support Equipment Development | WX | NAWCAD
Lakehurst, NJ | 28,997 | 6,264 | 10/99 | 9,000 | 10/99 | 6,200 | 10/00 | 1,000 | 51,461 | | | Maintenance Support Planning | WX | NADEP
North Island, CA | 10,179 | 0 | | 0 | | | | 0 | 10,179 | | | Avionics Support | WX | NAWCAD
Indianapolis, IN | 9,502 | | | 0 | | | | 0 | 9,502 | | | Misc. Product Development/GFE | WX | Other Field Activities | 125,398 | 8,559 | | 6,486 | 10/99 | 2,795 | 10/00 | 90 | 143,329 | | | Subtotal Product Development Remarks Note 1: Award Fees included in the total contract value (Award fees are non-add)). FY99 and prior year award fee earned is 95.3% | | Activities | 4,892,960 | 153,772 | | 118,963 | | 13,406 | | 1,110 | 5,180,211 | | R-1 Item No. 160 UNCLASSIFIED DATE: February 2000 EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS DATE: February **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0204136N PROJECT NUMBER: PROJECT TITLE: E2130 FOLLOW-ON VARIANT 2000 | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
Cost | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to Complete | Total
<u>Cost</u> | Target
Value of
Contract | |-------------------------------------|---|--|-----------------------------------|------------------------|---------------------------------|-----------------|---------------------------------|------------------------
---------------------------------|------------------|----------------------|--------------------------------| | Suppor | | | 0 | 0 | | 0 | | 0 | | | | | | Subtotal Support (Not Applicable |) | | 0 | 0 | | 0 | | 0 | | | | | | Operational Test | WX | OPTEVFOR
Norfolk, VA | 1,568 | 11,889 | 11/98 | 1,000 | 10/99 | 4,000 | 10/00 | 0 | 18,457 | | | Flying Qualities and Performance | MIPR | NASA
Langley, AFB | 7,156 | 0 | | 820 | | | | 0 | 7,976 | | | Integrated Test Team | WX | NAWCAD
Patuxent River,
MD | 220,268 | 23,182 | 11/98 | 12,648 | 10/99 | 725 | 10/00 | 0 | 256,823 | | | Wind Tunnel Test | MIPR | Arnold Eng
Development
Center(AEDC)
Tullahoma, TN | 33,765 | 4,176 | 11/98 | 6,000 | 10/99 | | | 0 | 43,941 | | | Misc Test & Evaluation | Various | Other Field
Activities | 8,002 | 0 | | 0 | | | | 0 | 8,002 | | | Subtotal Test & Evaluation | | Activities | 270,759 | 39,247 | | 20,468 | | 4,725 | | 0 | 335,199 | | | Contractor Support/Travel/Misc | Various | NAVAIR
Patuxent River,
MD | 50,359 | 4,636 | 11/99 | 2,403 | 10/99 | 1,022 | 11/00 | 180 | 58,600 | | | Subtotal Management SBIR Assessment | | WID | 50,359 | 4,636 | | 2,403 | | 1,022 | | 180 | 58,600 | | | Total Cost | | | 5,214,078 | 197,655 | | 141,834 | | 19,153 | | 1,290 | 5,574,010 | | R-1 Item No. 160 UNCLASSIFIED DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204152N PROGRAM ELEMENT TITLE: E-2 SQUADRONS (U) COST: (Dollars in Thousands) | Project Number & Title
E0463 - (E-2C Improvements) | FY 1999
<u>Actual</u>
10,125 | FY 2000
<u>Budget</u>
12,379 | FY 2001
<u>Estimate</u>
6,444 | FY 2002
<u>Estimate</u>
6,335 | FY 2003
<u>Estimate</u>
6,499 | FY 2004
<u>Estimate</u>
6,580 | FY 2005
<u>Estimate</u>
6,773 | To
Complete
continued | Total
<u>Program</u>
continued | |---|------------------------------------|------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-----------------------------|--------------------------------------| | E2321 – (E-2 Radar Modernization) | 35,051 | 23,951 | 12,254 | 13,586 | 5,820 | 0 | 0 | 0 | 112,189 | | TOTAL | 45,176 | 36,330 | 18,698 | 19,921 | 12,319 | 6,580 | 6,773 | continued | continued | | Quantity of RDT&E Articles | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 14 | (U)A. **MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION**: **E-2C Improvements** provides pre-planned product improvements for the evolution of E-2C airborne weapon system capabilities in support of naval warfare command and control requirements. It has previously funded developments for the modification/replacement of selected weapon replaceable assemblies of current installed subsystems. This has resulted in a new baseline capability configuration referred to as Group II aircraft. The program has developed a Mission Computer Upgrade (MCU), applying on-going developments in data processing and target detection, which will relieve current bottlenecks in signal and data processing. The MCU will permit incorporation of additional functional capabilities to satisfy evolving operational requirements, e.g., Cooperative Engagement Capability (CEC), Satellite Communications (SATCOM), and permits the evolutionary growth of a Cruise Missile Defense (CMD) capability. FY00-05: Funding provides for technology insertion of new emergent systems and subsystems. This initiative allows for data collection and the evaluation of new technologies in the context of emerging missions and requirements including Cruise Missile Defense, Ballistic Missile Defense, littoral warfare, combat identification, and Single Integrated Air Picture as well as parts and systems obsolescence. Emphasis will be upon the following areas: participation in exercises to assess capabilities against emerging threats; identify deficiencies; identification of candidate solutions; and ground/airborne demonstrations of the identified technologies. The Radar Modernization Program (RMP) is a ground and flight prototype test demonstration and risk mitigation of multiple technologies. It initiates the application of new radar technologies to modernize the primary sensor of the E-2C weapon system to provide a definitive littoral surveillance capability integral to the Navy's Theater Air Missile Defense (TAMD) Integrated Warfare Architecture. Key technologies to be integrated are space-time adaptive processing (STAP), electronically scanning array (ESA), solid state transmitter, and high dynamic range digital receivers. The resulting detection system will provide a substantially improved overland performance, enhancing all current required mission areas while simultaneously contributing to the emerging TAMD mission requirements. The impact of the dominant battlefield awareness provided by this improved airborne early warning system will substantially contribute to the development of a single integrated air picture. These technologies and resultant equipment demonstrated in ground environment in FY1999, will be flight tested in FY2001 through FY2003 leading to an engineering change proposal (ECP) for introduction into fleet aircraft. (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing operational systems. **DATE: February 2000** **PROJECT NUMBER: E0463** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204152N PROGRAM ELEMENT TITLE: E-2 SQUADRONS PROJECT TITLE: E-2C Improvements (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |-----------------------------|--------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | E0463 - (E-2C Improvements) | 10,125 | 12,379 | 6,444 | 6,335 | 6,499 | 6,580 | 6,773 | continued | continued | | Quantity of RDT&E Articles | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 14 | (U) A. **MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION**: E-2C Improvements provides pre-planned product improvements for the evolution of E-2C airborne weapon system capabilities in support of naval warfare command and control requirements. It has previously funded developments for the modification/replacement of selected weapon replaceable assemblies of current installed subsystems. This has resulted in a new baseline capability configuration referred to as Group II aircraft. The program has developed a Mission Computer Upgrade (MCU), applying on-going developments in data processing and target detection, which will relieve current bottlenecks in signal and data processing. The MCU will permit incorporation of additional functional capabilities to satisfy evolving operational requirements, e.g., Cooperative Engagement Capability (CEC), Satellite Communications (SATCOM), and permits the evolutionary growth of a Cruise Missile Defense (CMD) capability. FY00-05: Funding provides for technology insertion of new emergent systems and subsystems. This initiative allows for data collection and the evaluation of new technologies in the context of emerging missions and requirements including Cruise Missile Defense, Ballistic Missile Defense, littoral warfare, combat identification, and Single Integrated Air Picture as well as parts and systems obsolescence. Emphasis will be upon the following areas: participation in exercises to assess capabilities against emerging threats; identify deficiencies; identification of candidate solutions; and ground/airborne demonstrations of the identified technologies. **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204152N PROGRAM ELEMENT TITLE: E-2 SQUADRONS PROJECT NUMBER: E0463 PROJECT TITLE: E-2C IMPROVEMENTS ## (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$3,551) Conducted Spectrum Testing. - (U) (\$6,574) Continued software development and system integration. #### 2. FY 2000 PLAN: - (U) (\$3,979) Collect sensor data. Down select technologies for demonstration. Perform demonstration of selected systems. - (U) (\$3,000) Initiate Advanced Support Aircraft (ASA) Post Multi Year Procurement (MYP) Study. - (U) (\$5,400) Integrate UHF Electronically Scanned Antenna (UESA). ### 3. FY 2001 PLAN: • (U) (\$6,444) – Collect sensor data. Down select technologies for demonstration. Perform ground and flight demonstration of selected systems. ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204152N PROGRAM ELEMENT TITLE: E-2 SQUADRON PROJECT NUMBER: E0463 PROJECT TITLE: E-2C IMPROVEMENTS ### (U) B. PROGRAM CHANGE SUMMARY | | FY 1999 | FY 2000 | FY 2001 | |---------------------------------------|---------|---------|---------| | (U) FY 2000 President's Budget: | 9,783 | 4,048 | 6,544 | | (U) Appropriated Value: | 10,439 | 12,448 | | | (U) Adjustments from Pres Budget: | 342 | 8,331 | -100 | | (U) FY2001 President's Budget Submit: | 10,125 | 12,379 | 6,444 | #### CHANGE SUMMARY EXPLANATION: (U) Funding - The FY1999 increase is due to minor pricing and inflation adjustments. The FY2000 increase is due to increases for a follow-on Advanced Support Aircraft (ASA) study and UHF Electronically Scanable Antenna (UESA) development, and a decrease for an Across-the-Board Congressional Rescission. The FY2001 decrease is due to minor pricing and inflation adjustments. - (U) Schedule Not Applicable. - (U) Technical Not Applicable. ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET
DATE: February 2000 **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0204152N PROGRAM ELEMENT TITLE: E-2C SQUADRONS PROJECT TITLE: E-2C IMPROVEMENTS **PROJECT NUMBER: E0463** (U) C. OTHER PROGRAM FUNDING SUMMARY | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | |-------------------------|---------------|---------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------| | <u>Appn</u> | <u>Actual</u> | <u>Budget</u> | Estimate | <u>Estimate</u> | Estimate | Estimate | Estimate | <u>Complete</u> | | APN 1/E-2C (LI #9 & 10) | 395,820 | 382,608 | 320,872 | 264,220 | 214,618 | 0 | 0 | 0 | | APN 5/E-2C (LI #33) | 80,889 | 75,921 | 18,485 | 26,196 | 11,596 | 16,836 | 13,736 | 1,331,600 | | APN 6/E-2C (LI #46) | 12,390 | 12,953 | 13,093 | 14,889 | 4,276 | 2,874 | 0 | 0 | ### Related RDT&E (U) 0603658N (Ship Self Defense, CEC) (U) C. ACQUISITION STRATEGY: Work will be led in-house. Necessary contractor support will be acquired using already existing contracts. (U) D SCHEDULE PROFILE | (U) D. | SCHEDULE PROFILE | <u>FY1999</u> | FY 2000 | <u>FY2001</u> | To Complete | |--------|----------------------------|---------------|---|---|-------------| | | (U) Program Milestones | | | 3Q/01 MCU MSIII
Infra Red Search & Track (IRST) Demo
Lasar Radar (LADAR) Demo
Multi Source/Multi Sensor Integration (MSI) Demo | | | | (U) Engineering Milestones | | | g(, | | | | (U) T&E Milestone | | 2Q/00 MCU DT/OT-IIC
3Q/00 MCU DT/IIDTECHEVAL
4Q/00 MCU OPEVAL | | | | | | | | Ground Demo | | Ground Demo (U) Contract Milestones 4Q/01 MCU FRP > R-1 Item No. 161 **UNCLASSIFIED** DATE: February 2000 #### **EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204152N PROJECT NUMBER: E0463 PROJECT TITLE: E-2C IMPROVEMENTS | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to Complete | Total
<u>Cost</u> | Target
Value of
<u>Contract</u> | |--|---|---|-----------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------|----------------------|---------------------------------------| | PRODUCT DEVELOPMENT Hardware/Software Develop. – MCU | SS/CPIF | GAC, NY/FL | 149,801 | 5,682 | 12/98 | 0 | | 0 | | 0 | 155,483 | 155,483 | | Hardware/Software Develop CEC/MCU | SS/CPFF | GAC, NY/FL | 12,194 | 0 | | 0 | | 0 | | 0 | 12,194 | 12,194 | | Hardware/Software Develop. – MCU | SS/CPFF | GAC, NY/FL | 13,998 | 0 | | 0 | | 0 | | 0 | 13,998 | 13,998 | | Hardware/Software Develop. Misc MCU | SS/CPFF | GAC, NY/FL | 1,021 | 0 | | 0 | | 0 | | 0 | 1,021 | 1,021 | | Hardware/Software DevPrior Yr. Efforts | | GAC, NY/FL | <u>254,800</u> | <u>0</u> | | <u>0</u> | | <u>0</u> | | <u>0</u> | 254,800 | 254,800 | | Subtotal Product Development | | | 431,814 | 5,682 | | 0 | | 0 | | 0 | 437,496 | 437,496 | | SUPPORT Government Eng Support - MCU | WX/RC | NAWCAD PAX, | 9,103 | 50 | 10/98 | 300 | 2/00 | 0 | | 0 | 9,453 | | | Government Englospport med | , | MD | 3,.33 | | 10,00 | 000 | _,00 | · · | | · · | 0, .00 | | | Gov't Eng Support – Prior Yr. Efforts | WX/RC | NAWCAD PAX,
MD | 58,800 | 0 | | 0 | | 0 | | 0 | 58,800 | | | Government Eng Support (AIR 4.2)-MCU | WX | NAWCAD PAX,
MD | 247 | 150 | 10/98 | 0 | | 0 | | 0 | 397 | | | Government Eng Support – ASA | WX/RX | NAWCAD PAX,
MD | 0 | 0 | | 2,700 | 5/00 | 0 | | 0 | 2,700 | | | Government Eng Support – UESA | WX | NAWCAD PAX,
MD | 0 | 0 | | 4,000 | 5/00 | 0 | | 0 | 4,000 | | | Subtotal Support | | | 68,150 | 200 | | 7,000 | | 0 | | 0 | 75,350 | | GAC = GRUMMAN AEROSPACE CORPORATION R-1 Item No. 161 UNCLASSIFIED DATE: February 2000 ### **EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204152N PROJECT NUMBER: E0463 PROJECT TITLE: E-2C IMPROVEMENTS | Cost Categories: | Contract
Method
& Type | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to Complete | Total
<u>Cost</u> | Target
Value of
<u>Contract</u> | |---|------------------------------|---|-----------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------|----------------------|---------------------------------------| | TEST & EVALUATION | | | | | | | | | | | | | | Test & Evaluation – MCU | WX/RC | NAWCAD PAX | 34,655 | 3,923 | 10/98 | 0 | | 0 | | 0 | 38,578 | | | Test & Evaluation – UESA | WX/RX | NAWCAD PAX | 0 | 0 | | 1,100 | 2/00 | 0 | | 0 | 1,100 | | | Test & Evaluation - (Prior Yr. Effort) | WX | NAWCAD PAX | 39,200 | 0 | | 0 | | 0 | | 0 | 39,200 | | | ACIS (PMS-440) | PD | NAVSEA | 2,235 | 0 | | 0 | | 0 | | 0 | 2,235 | | | LEAR JET – MCU | PD | PMA-207 | 307 | 294 | 5/99 | 0 | | 0 | | 0 | 601 | | | Test & Evaluation – MCU | WX | PMRF, HAWAII | 1,500 | 0 | | 0 | | 0 | | 0 | 1,500 | | | Miscellaneous – MCU | MIPR | VARIOUS | 666 | 0 | | 0 | | 0 | | 0 | 666 | | | Test & Evaluation - IMPROV | WX | NAWCAD PAX | 0 | 0 | | 3,964 | 10/99 | 4,449 | 10/00 | Continued | Continued | | | Test & Eval. – CONTRACT /IMPROV
Subtotal Test & Evaluation | PD | TBD | 78,563 | <u>0</u>
4,217 | | 300
5,364 | 5/00 | <u>1,979</u>
6,428 | 10/00 | 0
Continued | 2,279
Continued | | | MANAGEMENT | | | | | | | | | | | | | | Management | WX/RX | NAWCAD PAX, | 91 | 0 | 10/98 | 0 | | 0 | | 0 | 91 | | | TRAVEL | WX | NAWCAD PAX, | <u>74</u> | <u>26</u> | 10/98 | <u>15</u> | 10/99 | <u>16</u> | 10/00 | <u>80</u> | <u>211</u> | | | Subtotal Management | | MD | 165 | 26 | | 15 | | 16 | | 80 | 302 | | | | | | | | | | | | | | | | | GRAND TOTAL | | | 578,692 | 10,125 | | 12,379 | | 6,444 | | Continued | Continued | | R-1 Item No. 161 UNCLASSIFIED **DATE: February 2000** ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204152N PROJECT NUMBER: E2321 PROGRAM ELEMENT TITLE: E-2 SQUADRONS PROJECT TITLE: RADAR MODERNIZATION PROGRAM (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | Total | |---|---------------|----------|----------|----------|----------|----------|----------|-----------------|----------------| | | <u>Actual</u> | Estimate | Estimate | Estimate | Estimate | Estimate | Estimate | <u>Complete</u> | <u>Program</u> | | E2321 E-2 RADAR
MODERNIZATION
PROGRAM | 35,051 | 23,951 | 12,254 | 13,586 | 5,820 | 0 | 0 | 0 | 112,189 | Quantity of RDT&E Articles: Not applicable. (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Radar Modernization Program (RMP) is a ground and flight prototype test demonstration and risk mitigation of multiple technologies. It initiates the application of new radar technologies to modernize the primary sensor of the E-2C weapon system to provide a definitive littoral surveillance capability integral to the Navy's Theater Air Missile Defense (TAMD) Integrated Warfare Architecture. Key technologies to be integrated are space-time adaptive processing (STAP), electronically scanning array (ESA), solid state transmitter, and high dynamic range digital receivers. The resulting detection system will provide a substantially improved overland performance, enhancing all current required mission areas while simultaneously contributing to the emerging TAMD mission requirements. The impact of the dominant battlefield awareness provided by this improved airborne early warning system will substantially contribute to the development of a single integrated air picture. These technologies and resultant equipment demonstrated in ground environment in FY1999, will be flight tested in FY2001 through FY2003 leading to an engineering change proposal (ECP) for introduction into fleet aircraft. **DATE: February 2000** ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204152N PROJECT NUMBER: E2321 PROGRAM ELEMENT TITLE: E-2 SQUADRONS PROJECT TITLE: RADAR MODERNIZATION PROGRAM ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$3,112) Completed risk reduction, testing and data analysis of form factor modules. - (U) (\$4,406) Completed integration and checkout (IACO) of flight instrumentation package. - (U) (\$7,378) Conducted ground testing at Pacific Missile Range Facility (PMRF). - (U) (\$5,260) Designed aircraft installation provisions for transition of flight hardware from ground tests to flight test vehicle. - (U) (\$4,173) Conducted final design review. - (U) (\$10,722) Initiated modification and fabrication of hardware for installation in flight vehicle C-130. #### 2. FY 2000 PLAN: - (U) (\$4,906) Complete modification and fabrication of hardware and installation provisions in C-130. - (U) (\$7,045) Start the IACO of full flight test system in C-130.
- (U) (\$12,000) Accelerate RMP/MCU Upgrade Development. **DATE: February 2000** ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204152N PROJECT NUMBER: E2321 PROGRAM ELEMENT TITLE: E-2 SQUADRONS PROJECT TITLE: RADAR MODERNIZATION PROGRAM #### 3. FY 2001 PLAN: - (U) (\$3,063) Complete the IACO of C-130 Test Bed. - (U) (\$1,224) Install Flight Test Instrumentation. - (U) (\$1,836) Conduct Subsystem Flight Test. - (U) (\$612) Perform Elemental Data Analysis/Generate Quicklook Report. - (U) (\$3,078) Complete Preliminary Design of C-130 Processing Suite. - (U) (\$2,441) Initiate Parts/Fabrication of C-130 Processing Suite. **DATE: February 2000** # EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204152N PROJECT NUMBER: E2321 PROGRAM ELEMENT TITLE: E-2 SQUADRONS PROJECT TITLE: RADAR MODERNIZATION PROGRAM ## (U) B. PROGRAM CHANGE SUMMARY | | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | (U) FY 2000 President's Budget: | 36,839 | 12,084 | 6,397 | | (U) Appropriated Value: | 37,358 | 24,084 | | | (U) Adjustments from Pres Budget: | -1,788 | +11,867 | +5,857 | | (U) FY 2001 President's Budget Submit: | 35,051 | 23,951 | 12,254 | #### CHANGE SUMMARY EXPLANATION: (U) Funding: The FY1999 decrease is due to minor pricing and inflation adjustments. The FY2000 increase is due to RMP/MCU Upgrade Development. The FY2001 increase is due to an increase for RMP restructure and decreases for minor pricing and inflation adjustments. - (U) Schedule: Program plan adjustments for FY1999 and FY2000 reflect a restructured integrated schedule. - (U) Technical: Not applicable. . **DATE: February 2000** ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204152N PROJECT NUMBER: E2321 PROGRAM ELEMENT TITLE: E-2 SQUADRONS PROJECT TITLE: RADAR MODERNIZATION PROGRAM (U) C. OTHER PROGRAM FUNDING SUMMARY: Not applicable ### (U) Related RDT&E - (U) PE 0603238N (Global Surveillance Precision Strike and Advanced Technology) will fund the R&D effort to integrate existing RMP technologies at the PMRF for inclusion in TAMD. There are no requirements from this program element in FY00, but there may be additional requirements in FY01. - (U) C. ACQUISITION STRATEGY: Not applicable. Non-acquisition ground and flight prototype test demonstration and risk mitigation of multiple technologies. - (U) D. SCHEDULE PROFILE: Not applicable. Non-acquisition ground and flight prototype test demonstration and risk mitigation of multiple technologies. DATE: February 2000 # EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204152N PROJECT NUMBER: E2321 PROJECT TITLE: RADAR MODERNIZATION PROGRAM | Cost Categories: | Contract
Method | Performing Activity & | Total
Prior
Yrs | FY 1999 | FY 1999
Award | FY 2000 | FY 2000
Award | FY 2001 | FY 2001
Award | Cost to | Total | Target
Value of | |---|------------------------------|---------------------------------|-----------------------|-----------------------|----------------------|----------------------|----------------------|----------------------|--------------------------|---------------------|------------------------|--------------------| | PRODUCT DEVELOPMENT Hardware/Software Develop. | <u>& Type</u>
SS/CPFF | <u>Location</u>
CLASSIFIED | <u>Cost</u>
19,462 | <u>Cost</u>
26,937 | <u>Date</u>
10/98 | <u>Cost</u>
8,595 | <u>Date</u>
10/99 | <u>Cost</u>
1,404 | <u>Date</u> 10/00 | Complete
12,478 | <u>Cost</u>
68,876 | Contract
68,876 | | Hardware/Software Develop. | SS/CPFF | GAC, NY | 0 | 5,278 | 11/98 | 11,089 | 10/99 | 6,678 | 10/00 | 0 | 23,045 | 23,045 | | Hardware/Software Develop. | MIPR | HANSCOMB
AFB, MA | 748 | 0 | | 0 | | 0 | | 0 | 748 | 748 | | Hardware/Software Develop. | SS/CPFF | KIRKLAND | 476 | 0 | | 0 | | 0 | | 0 | 476 | 476 | | Subtotal Product Development | | AFB, TX | 20,686 | 32,215 | | 19,684 | | 8,082 | | 12,478 | 93,145 | | | SUPPORT Government Engineering Support | WR/WX | NAWCAD
PAX. MD | 332 | 601 | 10/98 | 2,417 | 10/99 | 319 | 10/00 | 2,016 | 5,685 | | | Government Engineering Support Subtotal Support | CPFF | CLASSIFIED | 332 | 150
751 | 10/98 | 165
2,582 | 10/99 | 165
484 | 10/00 | 180
2,196 | 660
6,345 | 660 | | TEST & EVALUATION Test & Evaluation | WX/WR | NAWCAD
PAX, MD | 0 | 1,700 | 10/98 | 1,300 | 10/99 | 3,303 | 10/00 | 4,521 | 10,824 | | | Test & Evaluation Subtotal Test & Evaluation | CPFF | CLASSIFIED | 265
265 | 300
2,000 | 10/98 | 330
1,630 | 10/99 | 330
3,633 | 10/00 | 360
4,881 | 1,585
12,409 | 1,585 | | MANAGEMENT
Management
Travel | CPFF
WX | CLASSIFIED
NAWCAD
PAX, MD | 0
35 | 50
35 | 10/98
10/98 | 55
0 | 10/99 | 55
0 | 10/00 | 60
0 | 220
70 | 220 | | Subtotal Management | | | 35 | 85 | | 55 | | 55 | | 60 | 290 | | | Total Cost | | | 21,318 | 35,051 | | 23,951 | | 12,254 | | 19,615 | 112,189 | | R-1 Item No. 161 UNCLASSIFIED # FY 2001 RDT&E, N BUDGET ITEM JUSTIFICATION Exhibit R-2, RDT&E, N BUDGET ITEM JUSTIFICATION DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROGRAM ELEMENT TITLE: Fleet Communications | COST (\$ in Thousands) | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Cost to Complete | Total Cost | |---|---------|---------|---------|---------|---------|---------|---------|------------------|------------| | X0725 Communication Automation | 1,730 | 2,618 | 3,347 | 2,896 | 1,962 | 2,013 | 2,066 | CONT | CONT | | X1083 Shore to Ship Communications System | 12,433 | 8,065 | 8,105 | 6,839 | 7,045 | 7,652 | 7,419 | CONT | CONT | | X0795 Support of MEECN | 695 | 688 | 560 | 524 | 698 | 741 | 759 | CONT | CONT | | Total P.E. Cost | 14,858 | 11,371 | 12,012 | 10,259 | 9,705 | 10,406 | 10,244 | CONT | CONT | #### A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Communications Automation Program (NAVMACS II/SMS) develops joint/combined individual and organizational message handling to US Naval ships, USMC Vans, and selected MSC and USCG platforms. NAVMACS II/SMS develops fleet interface to DMS and legacy ashore messaging systems. The Shore to Ship Communications System develops communications systems elements which provide positive command and control of deployed ballistic missile submarines (SSBNs). Minimum Essential Emergency Communications Network (MEECN) is the Tri-Service transmission system which ensures delivery of Emergency Action Messages (EAM) to our strategic platforms. DWTS Low-Data Rate (EPLRS) Navy requires a digital wideband capability which can be used in amphibious operations where a fixed DWTS station cannot be used. System must be interoperable with Army and Marine Corps EPLRS system. - (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems - B. (U) PROGRAM CHANGE SUMMARY: **FY99**: Reflects Congressional reductions associated with Inflation Savings (- \$73K). Transfer for SBIR/STTR (-\$364K), LOCO-GPSI Reprogramming (- \$138K) and Miscellaneous Department Adjustments (- \$679K). **FY00**: Reflects Congressional Adjustment (- \$61K) and reprogramming for Low-Data Rate DWTS (EPLRS) (+ \$1,485K). \$223k portion of extramural program is reserved for Small Business Innovation Research assessment in accordance with 15 USC 638. **FY01**: Reflects an increase to Continued Evaluation Program (CEP) (+ \$400K), MEECN (- \$98K), IT-21/NWI reduction (- \$540K), Low-Data Rate DWTS (EPLRS) (+ \$ 2000K), and Miscellaneous Department Adjustments (- \$103K). - C. (U) OTHER PROGRAM FUNDING SUMMARY: See individual projects. R-1 Shopping List - Item No 162-1 of 162-14 # **UNCLASSIFIED** Exhibit R-2, RDT&E,N Budget Item Justification # FY 2001 RDT&E, N BUDGET ITEM JUSTIFICATION Exhibit R-2, RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROGRAM ELEMENT TITLE: Fleet Communications D. (U) ACQUISTION STRATEGY: See individual projects. E. (U) SCHEDULE PROFILE: See individual projects. R-1 Shopping List - Item No 162-2 of 162-14 # **UNCLASSIFIED** DATE: February 2000 ### FY 2001 RDT&E. N PROJECT JUSTIFICATION Exhibit R-2a, RDT&E, N Project Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROGRAM ELEMENT TITLE: Fleet Communications PROJECT NUMBER: X0725 PROJECT TITLE: COMMUNICATION Date: Feb 2000 AUTOMATION | Cost (\$ in Thousands) | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Cost to Complete | Total Cost | |------------------------|---------|---------|---------|---------|---------|---------|---------|------------------|------------| | X0725 Communications | | | | | | | | | | Automation 1.730 2.618 3,347 2.896 1.962 2.013 2.066 **CONT CONT** #### A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This project is a continuing program that provides for automation and communications upgrades for Fleet tactical users. The Naval Modular Automated Communications System II (NAVMACS II) is the network centric Single Messaging Solution (SMS) for the processing, storage, distribution and forwarding of DMS organizational and individual messages to the user's desktop throughout the IT-21 LAN/WAN. #### PROGRAM ACCOMPLISHMENTS AND PLANS: #### • FY 1999 PLAN: (\$1,730) NAVMACS II/SMS: Continue DMS Tactical Afloat research and development efforts. Provide test and evaluation of DMS components and protocols in SMS/IT-21 network centric environment. Integrate Defense Messaging System (DMS) components and protocols with Simple mail transfer protocol (SMTP) and other
legacy protocols. Conduct intersystem integration and testing for shipboard SMS. Begin Fleet automated message information system (FAMIS) interface testing of Smart-push/Warrior-pull with Prototcol – Multicast (P-MUL) broadcast. Continued accommodation to C3 technology including migration to WIN NT DII/COE compliant environment. #### • FY 2000 PLAN: (\$1,141) Continue Tactical DMS/SMS afloat migration efforts. Continue accommodation of emergent technology including Navy Wide Internet (NWI). Conclude FAMIS interface testing of Smart-push/Warrior-pull and P-MUL broadcast. Conduct integration and evaluation of messaging High Assurance Guard (HAG). Conduct fleet developmental testing of SMS. (\$1,477) Support Digital Wideband (DWTS) Range Extension development through Enhanced position-location recording system (EPLRS) interface. Conduct concept exploration and risk reduction. Perform test and evaluation, Systems Engineering and Evaluation, preliminary installation design and Integrated Logistics System development. #### • FY 2001 PLAN: (\$1,359) Continue accommodation of emergent technology including DoD Public Key Infrastructure (PKI). Conduct evaluation and test of band-Width (BW) Migration Tools and Techniques for Low and Medium assurance messaging. (\$1,988) Begin Risk Reduction RDT&E for Low-Data DWTS (EPLRS). Conduct DT-I and MS-II DWTS LDR (EPLRS). R-1 Shopping List - Item No 162-3 of 162-14 # UNCLASSIFIED ## FY 2001 RDT&E. N PROJECT JUSTIFICATION Exhibit R-2a, RDT&E,N Project Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROGRAM ELEMENT TITLE: Fleet Communications PROJECT NUMBER: X0725 PROJECT TITLE: COMMUNICATION Date: Feb 2000 AUTOMATION PROGRAM CHANGE SUMMARY: **FY 99**: Reflects Congressional Adjustments associated with Inflation Savings (- \$8K). Transfer of SBIR/STTR (- \$25K), LOCO-GPSI Reprogramming (- \$16K), and Miscellaneous Department Adjustments (- \$19K). **FY00**: Reflects reprogramming for Low-Data Rate DWTS (EPLRS) (+ \$ 1,485K), and Congressional Adjustment (- \$14K). **FY01**: IT-21/NWI reduction (- \$ 500K), increase for Low-Data Rate DWTS (EPLRS) (+ \$2,000K), and Miscellaneous Department Adjustments (- \$37K). ### B. (U) OTHER PROGRAM FUNDING SUMMARY: | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To
<u>Complete</u> | Total
<u>Cost</u> | |-------------|----------------|--------------|---------|---------|---------|---------|---------|-----------------------|----------------------| | OPN Line 30 | 050 – Ship Com | m Auto - NAV | /MACS | | | | | | | | | 11,156 | 15,129 | 12,533 | 3,547 | 14,383 | 12,531 | 22,612 | CONT | CONT | | OPN Line 30 | 010 – 52DN Shi | p TAC Comm | s- DWTS | | | | | | | | | 11,977 | 10,322 | 3,858 | 2,837 | 8,860 | 2,227 | 2,093 | CONT | CONT | | O&MN 4A | 6M – NAVMAC | CS | | | | | | | | | | 600 | 1,476 | 1,150 | 1,158 | 1,933 | 1,462 | 1,503 | CONT | CONT | | O&MN 4B7 | N – ILS 0 | 0 | 624 | 567 | 642 | 586 | 58 | | | C. Acquisition Strategy: N/AD. Schedule Profile: N/A R-1 Shopping List - Item No 162-4 of 162-14 # FY 2001 RDT&E, N PROJECT COST ANALYSIS Exhibit R-3, RDT&E,N Project Cost Analysis BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT NUMBER: X0725 | Exhibit R-3 Cost Analysis (page 1 | | | I | | | | | | | Date: | February 19 | | | |-----------------------------------|---|---------------|------|-------------|--------|---------|----------|--------|------|---|---------------|-------|----------| | APPROPRIATION/BUDGET AC | TIVITY 7 | | | | LEMENT | Fleet C | ommunica | ations | | PROJECT NAME AND NUMBER: X0725
Communications Automation | | | | | | | T 2 . | 0204 | 163N | | | ı | | 1 | | cations Autom | ation | l — | | | Contract | Performing | | Total | | FY99 | | FY00 | | FY01 | | | Target | | | Method | Activity & | | FY98 | FY99 | Award | FY00 | Award | FY01 | Award | Cost To | Total | Value of | | Cost Categories | & Type | Location | | and | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | | | | | PYs | | | | | | | | | | | 240 Engineering Development | WX | SSC, San Dieg | | Cost
708 | 485 | 12/98 | 1376 | 12/99 | 1838 | 12/00 | CONT | CONT | CONT | | | _ | | | 0 | 0 | 12/98 | 100 | 12/99 | 150 | 12/00 | CONT | CONT | CONT | | | Engineering Development CPFF Lockheed I | | | | | 12/98 | | 12/99 | 180 | 12/00 | CONT | | CONT | | <u> </u> | D Engineering Development Various Various L | | | | | | 0 | | | 12/00 | | CONT | | | 240 Engineering Development | WX | SSC Charlesto | n | 0 | 928 | 12/98 | 540 | 12/99 | 505 | 12/00 | CONT | CONT | CONT | | 240 Engineering Development | CPFF | SEMCOR | | 0 | 145 | 12/98 | 125 | 12/99 | 100 | 12/00 | CONT | CONT | CONT | | | | | | | | | | | | | | | | | 6115.15.1 | | | | 700 | 1.640 | | 21.41 | | 2772 | | | | | | Subtotal Product Development | | | | 708 | 1,640 | | 2141 | | 2773 | | | | | | Remarks: | ı | 1 | 1 | | 1 | 1 | ı | Subtotal Support | | | | | | | | | | | | | | | Remarks | R-1 Shopping List - Item No 162-5 of 162-14 Date: Feb 2000 # FY 2001 RDT&E, N PROJECT COST ANALYSIS Exhibit R-3, RDT&E,N Project Cost Analysis BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT NUMBER: X0725 | | Contract | Performing | FY 98 | | FY99 | | FY00 | | FY01 | | | Target | |------------------------|----------|----------------|-------|------|-------|------|-------|------|-------|----------|-------|----------| | | Method | Activity & | and | FY99 | Award | FY00 | Award | FY01 | Award | Cost To | Total | Value of | | Cost Categories | & Type | Location | Prior | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | 400 System T&E | Various | Various | 0 | 0 | Var | 150 | Var | 150 | Var | CONT | CONT | CONT | | 400 System T&E | WX | SSC, San Diego | | | | 37 | | 50 | | CO NT | CONT | CONT | | | | | | | | | | | | | | | | Subtotal T&E | | | | 0 | | 187 | | 200 | | | | | | Remarks | 210 Project Management | WX | SSC, San Diego | 0 | 90 | 12/99 | 290 | 12/99 | 374 | 12/99 | CONT | CONT | CONT | Subtotal Management | | | 0 | 90 | | 290 | | 374 | | | | | | Remarks | | • | | • | • | | • | • | • | | • | • | Total Cost | | | 708 | 1730 | | 2618 | | 3347 | | | | | | Remarks | R-1 Shopping List - Item No 162-6 of 162-14 # **UNCLASSIFIED** Date: Feb 2000 #### FY 2001 RDT&E, N PROJECT JUSTIFICATION Exhibit R-2a, RDT&E,N Project Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT NUMBER: X1083 PROGRAM ELEMENT TITLE: Fleet Communications PROJECT TITLE: Shore to Ship Communication System Date: Feb 2000 | Cost (\$ in Thousands) | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Cost to Complete | Total Cost | |--|---------|---------|---------|---------|---------|---------|---------|------------------|------------| | X1083 Shore to Ship
Communications System | 12,433 | 8,065 | 8,105 | 6,839 | 7,045 | 7,652 | 7,419 | CONT. | CONT. | #### A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This project develops communications systems elements which provide positive command and control of deployed ballistic missile submarines (SSBNs). This program provides enhancements to the shore-to-ship transmitting systems, shipboard receiver systems, and development of the Submarine Low Frequency (LF)/Very Low Frequency (VLF) Versa Module Eurocard (VME) Receiver (SLVR) System. Continuing evaluation of this communications system is provided via the Strategic Communications Assessment Program (SCAP). Fixed VLF/LF develops an energy efficient, solid state, power amplifier replacement (SSPAR) for the VLF shore based transmitters of the Submarine Broadcast System, investigates improvement of the radio frequency high voltage insulators, bushings and antenna components used in these stations through the High Voltage Insulator Program (HVIP). ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### FY 1999 ACCOMPLISHMENT: - (\$257) Continued high voltage and antenna component development and test. - (\$5,248) Commenced development of ELF and Signal Processing integration into SLVR and completed KOV-17 integration into SLVR. - (\$898) Finalized SCSS 99.0/Phase I design and continue integration. - (\$3,634) Continued SCAP and conducted Continued Evaluation (CEP). - (\$2,396) Installed and tested SSPAR Engineering and Manufacture Development Model at NCTAMSLANT Det. La Moure, N.D. R-1 Shopping List - Item No 162-7 of 162-14 # UNCLASSIFIED ### FY 2001 RDT&E, N PROJECT JUSTIFICATION Exhibit R-2a, RDT&E, N Project Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT NUMBER: X1083 PROGRAM ELEMENT TITLE: Fleet Communications PROJECT TITLE: Shore to Ship Communication System Date: Feb 2000 #### FY 2000 PLAN: - (\$357) Continue high voltage and antenna component development and test. Initiate feasibility study to explore use of low cost composite exit bushings to replace aging high cost ceramic exit bushings. - (\$2,056) Continue development of the ELF and Signal Processing integration into SLVR... - (\$1,878) Complete SCSS Phase I design, continue integration and begin implementation. -
(\$3,774) Continue SCAP, conduct Continued Evaluation (CEP) and strategic connectivity threats, and perform analysis. #### FY 2001 PLAN: - (\$323) Continue high voltage and antenna component development and test. Test candidate composite exit bushings to replace aging high cost ceramic exit bushings. - (\$1,776) Continue development of the ELF and Signal Processing integration into SLVR. - (\$1,752) Complete SCSS Phase I integration and implementation. - (\$4,254) Continue SCAP, conduct continuing evaluations (CEP) and strategic connectivity threats, and perform analysis. R-1 Shopping List - Item No 162-8 of 162-14 UNCLASSIFIED Exhibit R-2a, RDT&E,N Project Justification (X1083) ### FY 2001 RDT&E, N PROJECT JUSTIFICATION Exhibit R-2a, RDT&E, N Project Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT NUMBER: X1083 Date: Feb 2000 PROGRAM ELEMENT TITLE: Fleet Communications PROJECT TITLE: Shore to Ship Communication System (U) PROGRAM CHANGE SUMMARY: **FY 99**: Reflects Congressional reductions associated with Inflation Savings - \$62K. Transfer for SBIR/STTR (-\$322K), LOCO-GPSI Reprogramming (-\$115K) and Miscellaneous Department Adjustments (-\$660K). **FY00**: Reflects Congressional Adjustment (-\$43K). **FY01**: Reflects an increase to Continued Evaluation Program (CEP) (+\$400K), and Miscellaneous Department Adjustments (-\$58K). ### B. (U) OTHER PROGRAM FUNDING SUMMARY | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Complete | Cost Cost | |--------------|------------------------|-----------------|---------------|---------------|---------------|---------|---------|----------|-----------| | *OPN Line 31 | 107 Shore LF
13,922 | 36,158 | 31,433 | 19,250 | 4,390 | 14,059 | 19,325 | CONT | CONT | | OPN Line 314 | 17 Submarine 16,114 | LF/VLF VME
0 | Receiver (for | merly Advance | d VLF Receive | r) | | CONT | CONT | | O&MN 4A6N | М
17,878 | 20,853 | 18,733 | 18,841 | 22,057 | 27,015 | 32,275 | CONT | CONT | ^{*}This program consolidates 3147 - Advanced VLF Receiver beginning in FY00. R-1 Shopping List - Item No 162-9 of 162-14 UNCLASSIFIED Exhibit R-2a, RDT&E,N Project Justification (X1083) ## FY 2001 RDT&E, N PROJECT JUSTIFICATION Exhibit R-2a, RDT&E,N Project Justification Date: Feb 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT NUMBER: X1083 PROGRAM ELEMENT TITLE: Fleet Communications PROJECT TITLE: Shore to Ship Communication System C. (U) ACQUISITION STRATEGY: FY 1999 FY 2000 FY 2001 **Program Milestones** T&E Milestones 3Q SLVR OT-III 3/4Q DT/OT IVB (SLVR/TRIDENT FOT&E) SLVR on SSN 3 / 4 Q SLVR DT/OT IVA (REM into SLVR on TRIDENT) D. (U) SCHEDULE PROFILE: See paragraph C. R-1 Shopping List - Item No 162-10 of 162-14 UNCLASSIFIED Exhibit R-2a, RDT&E,N Project Justification (X1083) # FY 2001 RDT&E, N PROJECT COST ANALYSIS Exhibit R-3, RDT&E,N Project Cost Analysis BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT NUMBER: X1083 | | Contract | Performing | FY 98 | | FY99 | | FY00 | | FY01 | | | Target | |---------------------------------------|----------|-----------------------------|--------|--------|-------|-------|-------|-------|-------|----------|--------|---------| | | Method | Activity & | and | FY99 | Award | FY00 | Award | FY01 | Award | Cost To | Total | Value o | | Cost Categories | & Type | Location | Prior | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contrac | | 240 Engineering Support | CPIF | Rockwell,
Richardson, TX | 13,468 | 2,396 | N/A | 0 | N/A | 0 | N/A | Complete | 16,197 | N/A | | 240 Engineering Support | CPFF | APL/JHU
Baltimore, MD | 16,826 | 4,118 | 11/98 | 3,434 | 11/99 | 3,659 | 10/00 | CONT | CONT | CONT | | 240 Engineering Support | WR | NCCOSC, San
Diego, CA | 23,494 | 3,918 | 11/98 | 1,547 | 11/99 | 2,007 | 11/00 | CONT | CONT | N/A | | 240 Engineering Support | WR | Miscellaneous
Labs, NUWC | 3,786 | 890 | 11/98 | 1,683 | 11/99 | 1,572 | 11/00 | CONT | CONT | N/A | | 240 Engineering Support | WR | U.S. Army,
Monmouth, NJ | 3,172 | 330 | 11/98 | 288 | 11/99 | 130 | 11/00 | CONT | CONT | N/A | | 240 Engineering Support | Various | Various | 0 | 0 | N/A | 0 | N/A | 0 | N/A | | 0 | | | | | | | | | | | | | | | | | | 1 | | | | + | | | | | | | | | Subtotal Product Development Remarks: | | | 60,746 | 11,652 | | 6,952 | | 7,368 | | | | | | 1 | | | 60,746 | 11,652 | | 6,952 | | 7,368 | | | | | | 1 | | | 60,746 | 11,652 | | 6,952 | | 7,368 | | | | | | 1 | | | 60,746 | 11,652 | | 6,952 | | 7,368 | | | | | | 1 | | | 60,746 | 11,652 | | 6,952 | | 7,368 | | | | | | 1 | | | 60,746 | 11,652 | | 6,952 | | 7,368 | | | | | R-1 Shopping List - Item No 162-11 of 162-14 # **UNCLASSIFIED** Date: Feb 2000 # FY 2001 RDT&E, N PROJECT COST ANALYSIS Exhibit R-3, RDT&E,N Project Cost Analysis PROGRAM ELEMENT: 0204163N BUDGET ACTIVITY: 7 Target Contract Performing FY98 FY99 FY00 FY01 Method Activity & and FY99 Award FY00 Award FY01 Award Cost To Total Value of Cost Categories Location Contract & Type Prior Cost Date Cost Date Cost Date Complete Cost 400 System T&E Various 11/99 297 CONT Various 400 225 11/98 625 11/00 CONT Subtotal T&E 400 225 625 297 Remarks 2,241 11/98 488 11/99 440 11/00 CONT CONT 210 Program Management Various Various 556 Subtotal Management 2,241 556 488 440 Remarks 63,387 12,433 8.065 8.105 Total Cost Remarks R-1 Shopping List - Item No 162-12 of 162-14 # **UNCLASSIFIED** Date: Feb 2000 PROJECT NUMBER: X1083 # FY 2001 RDT&E, N PROJECT JUSTIFICATION Exhibit R-2a, RDT&E, N Project Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT NUMBER: X0795 PROGRAM ELEMENT TITLE: Fleet Communications PROJECT TITLE: MEECN Cost (\$ in Thousands) FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 Cost to Complete Total Cost X0795 MEECN 695 688 560 524 698 741 759 CONT CONT ### A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION Support of Minimum Essential Emergency Communications Network (MEECN). MEECN is the Tri-Service communication system which ensures delivery of Emergency Action Messages (EAMs) to our strategic platforms. Because of substantial downsizing in the number of MEECN assets, such as the CINC Airborne Command Post (ABNCP) fleet, it is necessary to improve the range, timeliness and reliability of MEECN communications to maintain connectivity to the platforms. This project identifies, researches, and develops improvements to the MEECN primarily in the Very Low Frequency and Low Frequency (VLF/LF) ranges of MEECN. The new High Data Rate (HIDAR) mode, which greatly reduces message transmission time while providing the performance of low data rate modes, has been deployed. Potential improvements in mode design and signal processing are continually being investigated for MEECN application. #### FY 1999 ACCOMPLISHMENTS: - (\$264) Continued Turbo Code application to MEECN Modes. - (\$215) Initiated development of improved MEECN Mode. - (\$161) Initiated study to integrate NONAP and Signal Separator AJ algorithms. - (\$40) Investigated HIDAR/Block II compatibility. - (\$15) Continued crypto replacement coordination. R-1 Shopping List - Item No 162-13 of 162-14 UNCLASSIFIED Date: Feb 2000 # FY 2001 RDT&E, N PROJECT JUSTIFICATION Exhibit R-2a, RDT&E, N Project Justification BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204163N PROJECT NUMBER: X0795 PROGRAM ELEMENT TITLE: Fleet Communications PROJECT TITLE: MEECN #### FY 2000 PLAN: - (\$302) Complete Turbo Code application to MEECN Modes. - (\$204) Continue development of improved MEECN Mode. - (\$167) Complete study to integrate NONAP and Signal Separator AJ algorithms. - (\$15) Continue crypto replacement coordination. ### FY 2001 PLAN: - (\$220) Complete improved MEECN Mode standards. - (\$308) Incorporate Mode standard software in MEECN Test Bed for performance evaluation. - (\$32) Investigate applicability of commercial programmable crypto devices to the MEECN. (U) PROGRAM CHANGE SUMMARY: **FY 99**: Reflects Congressional Adjustments associated with Inflation Savings (- \$3K). Transfer of SBIR/STTR (- \$17K), LOCO-GPSI Reprogramming (- \$7K). **FY00**: Congressional Adjustment (- \$4K). **FY01**: IT-21/NWI reduction (- \$40K), MEECN (- \$98K) and Miscellaneous Department Adjustments (- \$8K). #### B. (U) OTHER PROGRAM FUNDING SUMMARY | | | | | | | | | 10 | Total | |-----------|---------|---------|---------|---------|---------|---------|---------|----------|-------| | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Complete | Cost | | O&MN 4A6M | 495 | 715 | 554 | 553 | 732 | 765 | 782 | CONT | CONT | C. (U) ACQUISITION STRATEGY: Not applicable. D. (U) SCHEDULE PROFILE: Not applicable. R-1 Shopping List - Item No 162-14 of 162-14 # UNCLASSIFIED Date: Feb 2000 # UNCLASSIFIED EXHIBIT R-2, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204229N PROGRAM ELEMENT TITLE: TOMAHAWK AND THEATER MISSION PLANNING CENTER (U) COST: (Dollars in Thousands) | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | 10 | lotai | |---------------------------------------|---------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------| | Project Number & Title | <u>Budget</u> | Estimate | Estimate | Estimate | Estimate | Estimate | Estimate | Complete | Program | | A0545 Tomahawk | \$147,314* | \$139,522 | \$89,565 | \$52,483 | \$34,891 | \$13,785 | \$14,003 | Continuing | Continuing | | A1784 Theater Mission Planning Center | \$2,479 | \$1,895 | \$1,871 | \$22 | \$28 | \$28 | \$28 | Ö | \$96,745 | | TOTAL | \$149,793 | \$141,417 | \$91,436 | \$52,505 | \$34,919 | \$13,813 | \$14,031 | Continuing | Continuing | #### Quantity of RDT&E Articles 12 EDM *FY99 budget reflects a \$98,573K Congressional add for the Tactical Tomahawk Program (A2658), which has been revised by \$227K for Congressional
undistributed adjustments; by \$2,427K for a Small Business Innovative Research (SBIR) assessment; and by \$446K for Inflation savings. The FY99 budget also reflects a \$1,000K Congressional Add for Alternate Turbine Engine (A2659), which has been revised by \$2K for Congressional undistributed adjustments; and by \$24K for a Small Business Innovative Research (SBIR) assessment and by \$5K Inflation savings. #### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: - (U) The Tomahawk Weapons System (TWS) provides the Tomahawk cruise missile attack capability against targets on land (Tomahawk Land Attack Missile (TLAM)). The TLAM can be fitted with either Conventional unitary warhead (TLAM/C), Nuclear warhead (TLAM/N) or submunition Dispenser (TLAM/D). This program ensures that the TWS exploits state-of-the-art technology to preserve the efficiency of this proven weapon system. - (U) The Tomahawk project includes all missile development; mission planning system development, and submarine and surface ship weapons control development. - (U) The Tomahawk TLAM Block III system upgrade (IOC March 93) incorporated the Global Positioning System (GPS) capability; provided a smaller, lighter warhead with variable fuze, extended range, Time of Arrival, and improved accuracy for low contrast matching of Digital Scene Matching Area Correlator. The Tactical Tomahawk (TT) Weapons program, beginning in FY 1998, will provide the tactical commander a quick reaction response capability as well as improved flexibility, accuracy, and lethality. - (U)The Theater Mission Planning Center (TMPC) project provides for the TMPC and the Afloat Planning System (APS), a shipboard version of TMPC. TMPC and APS provide mission planning and employment support information for both the nuclear (TMPC only) and conventional TLAM. The TMPC/APS software development decreases mission planning time and increases the quality and accuracy of each mission. TMPC provides mission planning at the theater level and is designed for high rate production responsive to national/strategic requirements. APS provides mission planning at the Battle Group level that is responsive to the needs of the tactical situation. Tomahawk Strike Planning Tools are comprised of two elements. The Mission Distribution System (MDS) is a subset of TMPC, and APS also deployed as the stand-alone TLAM employment system, that support the effective employment of TLAM by the Force Level Tomahawk Strike Coordinator (TSC). The Electronic Tomahawk Employment Planning Package (ETEPP) provides the Tomahawk user with command and control information needed to employ Tomahawk missions. - (U) The Tomahawk Weapons Control System provides launch capability for surface and submarine platforms. Surface Advanced Tomahawk Weapons Control System (ATWCS) Track Control Group Replacement completed Initial Operational Capability (IOC) in FY98. Launch Control Group Replacement will IOC in FY00. Submarine ATWCS Block 1/C Mod 0/1 and Mod 2 will complete and deliver in FY00. Tactical Tomahawk Weapons Control Systems enters Engineering and Manufacturing Development in FY99 with IOC planned for FY03. - (U) These efforts provide battle-group tactical flexibility and responsiveness while maximizing TWS wartime capability. - (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. R-1 Item No. 163 UNCLASSIFIED # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204229N PROGRAM ELEMENT TITLE: TOMAHAWK AND THEATER MISSION **PLANNING CENTER** PROJECT NUMBER: A0545 PROJECT TITLE: TOMAHAWK (U) COST: (Dollars in Thousands) | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |------------------------|---------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|------------|----------------| | Project Number & Title | <u>Budget</u> | Estimate | Estimate | Estimate | Estimate | Estimate | Estimate | Complete | <u>Program</u> | | A0545 Tomahawk | \$147,314 | \$139,522 | \$89,565 | \$52,483 | \$34,891 | \$13,785 | \$14,003 | Continuing | Continuing | | TOTAL | \$147,314 | \$139,522 | \$89,565 | \$52,483 | \$34,891 | \$13,785 | \$14,003 | Continuing | Continuing | #### **Quantity of RDT&E Articles** #### 12 EDM - (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: - (U) The TOMAHAWK Cruise Missile has been designed to accurately attack land targets from seaborne platforms at great distances from the launch platform (Tomahawk Land-Attack Missile (TLAM)). The TLAM can be produced with either a single conventional warhead (TLAM/C), a submunition dispenser (TLAM/D), or a nuclear warhead (TLAM/N). - (U) The Tomahawk development program (Project A0545), beginning with FY 1998, contains all costs for the Tactical Tomahawk (TT) program including the missile, weapons control systems, both surface ship and submarine, and the Tomahawk command and control systems (TC2S). - (U) The last fielded upgrade to the Tomahawk system was designated Block III. This effort added a GPS capability, a smaller, lighter warhead, a time of arrival calculation, added range, and an updated Digital Scene Matching Area Correlator for low contrast matching. The missile development covered by this budget, Tactical Tomahawk provides a comprehensive baseline upgrade to the Tomahawk Weapon System including the missile, weapons control systems, and mission planning systems. The upgrade will improve system flexibility, responsiveness, accuracy and lethality. The essential elements of the TT are upgrades to the guidance, navigation, control, and mission computer systems of the missile along with the associated Command and Control (C2) systems and weapons control systems. TT will provide a UHF Satcom data link to enable the missile to receive in-flight mission modification messages, to transfer health and status messages, and to broadcast Battle Damage Indication (BDI) messages. TT also includes the development of a high anti-jam GPS receiver and antenna system for the missile. - (U) The weapons control development portion of the project is centered on the Tactical Tomahawk Weapons Control System (TTWCS), being introduced into the surface and submarine fleets. The TTWCS advancements are increase data throughput thereby reducing the time needed to execute missile preparation and launch sequences, and improving strike coordination capabilities. # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204229N PROGRAM ELEMENT TITLE: TOMAHAWK AND THEATER MISSION **PLANNING CENTER** PROJECT NUMBER: A0545 PROJECT TITLE: TOMAHAWK ### ((U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 1999 ACCOMPLISHMENTS: - (U) [\$4,200] Continued development and delivery of software for SSN 688 MK2 Block 1C Mod 0/1 and Mod 2. - (U) [\$143,114] Continued TT Engineering and Manufacturing Development including mission planning and weapons control development. #### 2. FY 2000 PLAN: - (U) [101,419] Continue development of Tactical Tomahawk missile leading to System CDR. Continue missile prototype fabrication and ground testing to begin Development Testing (DT-1, 2) in 2001. - (U) [\$38,103] Continue development of common launch and track control systems for surface ship and submarine platforms for the new Tactical Tomahawk baseline. Critical Design Review leading to Development Testing of entire system in 2001. ### 3. FY 2001 PLAN: - (U) [17,296] Conduct Land Based System Integration Tests of redesigned surface and submarine weapons control systems to the. Tactical Tomahawk Baseline. Commit to System Operational Assessment. - (U) [\$17,678] Complete and install advanced design of Tomahawk command, control, and mission planning system for full system Operational Assessment. - (U) [\$54,591] Conduct Development Testing of missile ending with Operational Assessment (OA). # UNCLASSIFIED EXHIBIT R-2a. FY 2001 RDT&E.N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0204229N PROJECT NUMBER: A0545 PROJECT TITLE: TOMAHAWK PROGRAM ELEMENT TITLE: TOMAHAWK AND THEATER MISSION **PLANNING CENTER** | (U) |) B. | PROGRAM CHANGE SUMMARY | |-----|------|------------------------| |-----|------|------------------------| | | FY 1999 | FY 2000 | FY2001 | |--|-----------|-----------|-----------| | (U) FY 2000 President's Budget: | \$163,123 | \$145,317 | \$107,895 | | (U) Appropriated Value: | \$163,732 | \$140,317 | | | (U) Adjustments from President's Budget: | -\$15,809 | -\$5,795 | -\$18,330 | | (U) FY2001 President's Budget Submit: | \$147,314 | \$139,522 | \$89,565 | #### CHANGE SUMMARY EXPLANATION: - (U) Funding: The FY 1999 net decrease of \$15,809 thousand reflects a \$3,515 thousand decrease for Small Business Innovative Research assessment, a \$13 thousand decrease for Federal Technology Transfer and a \$12,281 thousand decrease for the Navy's reprioritization of requirements. The FY 2000 net decrease of \$5,795 thousand reflects a \$5,000 thousand decrease for a Congressional reduction and a \$795 thousand decrease for an Across-the-Board Congressional rescission. The FY 2001 net decrease reflects a \$1,032 thousand decrease for Strategic Sourcing Plan savings and Navy Working Capital Fund adjustments, a \$18,000 thousand decrease associated with reduced developmental test and evaluation efforts, a \$581 thousand decrease for revised economic assumptions, and a \$254 thousand decrease for reprioritization of requirements within the Navy; offset by a \$1,400 thousand increase for Theater Mission Planning Center and imagery upgrades, a \$137 thousand
increase for Military and Civilian Pay. - (U) Schedule: Technical progress to date of the Tactical Tomahawk AUR dictated a shift of CDR from 1st quarter FY00 to 2nd quarter FY00. TTWCS PDR changed from 4th quarter FY99 to 2nd quarter FY00 after the contract was awarded to the winning competitor in May. The original Weapons Control System schedule was based on a generic model without the benefit of a signed contract. After reviewing the contractors proposed approach, the Program Office decided to hold the PDR in 2nd guarter FY00. - (U) Technical: Not applicable. # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204229N PROGRAM ELEMENT TITLE: TOMAHAWK AND THEATER MISSION PLANNING CENTER PROJECT NUMBER: A0545 PROJECT TITLE: TOMAHAWK (U) C. OTHER PROGRAM FUNDING SUMMARY (Dollars in Thousands) | | FY 1998 | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | Total | |-------------|---------------|-----------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------| | <u>Appn</u> | <u>Budget</u> | Budget | Estimate | Estimate | Estimate | Estimate | Estimate | Estimate | Complete | <u>Program</u> | | WPN | \$23,586 | \$433,742 | \$0 | \$0 | \$57,598 | \$85,513 | \$271,305 | \$245,534 | Continuing | Continuing | | OPN | \$32,185 | \$43,641 | \$49,625 | \$47,492 | \$43,803 | \$35,083 | \$35,258 | \$36,652 | Continuing | Continuing | #### Related RDT&E Not applicable. ### (U) D. ACQUISITION STRATEGY: In 1998 the Tomahawk Baseline Improvement Program (TBIP) transitioned to the Tactical Tomahawk program. This program is outlined in the Class Justification and approval (CJ&A No AIR-22448) signed by the Under Secretary of the Navy on 29 May 1998. The acquisition strategy, in brief, is to transition the on-going Tomahawk Baseline Improvement Program (TBIP) to Tactical Tomahawk (TT). The Tactical Tomahawk development program is a cost sharing contract between the Government and the Contractor to add capability to the missile. As part of the development, the contractor provided an unsolicited proposal with a fixed unit price of \$569 thousand (FY99) dollars. This price is predicated on the government pursuing and obtaining a five-year, multi-year procurement. (U) E. PROGRAM MILESTONES: # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204229N PROJECT NUMBER: A0545 PROGRAM ELEMENT TITLE: TOMAHAWK AND THEATER MISSION PROJECT TITLE: TOMAHAWK **PLANNING CENTER** FY 99 FY 00 FY 01 To Complete (U) Program Milestones 2Q/02-OA Complete 4Q/03-IOC 4Q/03-MS III (U) Engineering Milestones 2Q/99-PDR Complete 3Q/00-CDR Complete (U) T&E Milestone 4Q/01-AUR System 1Q/03-TECHEVAL Complete Qual Complete 4Q/03-OPEVAL Complete (U) Contract Milestones 2Q/02-LRIP One Award 2Q/03-LRIP Two Award Definitions: AUR - All-Up-Round CDR - Critical Design Review IOC - Initial Operational Capability LRIP - Low Rate Initial Production OA - Operational Assessment PDR - Preliminary Design Review # UNCLASSIFIED EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204229N PROJECT NUMBER: A0545 PROGRAM ELEMENT TITLE: TOMAHAWK AND THEATER MISSION PROJECT TITLE: TOMAHAWK PLANNING CENTER | | Contract | Performing | Total | ING CENT | FY 1999 | | FY 2000 | | FY2001 | | | Target | |---|-------------------|----------------------|-------------|----------|-------------|----------|-------------|----------|-------------|------------|------------|------------| | Cost Categories: | Method | Activity & | Prior Yrs | FY 1999 | Award | FY 2000 | Award | FY2001 | Award | Cost to | Total | Value of | | | <u>& Type</u> | Location | Cost | Cost | <u>Date</u> | Cost | <u>Date</u> | Cost | <u>Date</u> | Complete | Cost | Contract | | Primary Hardware Development | | | | | | | | | | | | | | All Product Development Costs, 1974- through
TBIP Costs in FY 98
Primary Hardware Development, Tactical
Tomahawk Program | | | \$2,176,447 | | | | | | | | | | | AUR | CPFF | Raytheon, Tucson, AZ | \$31,510 | \$68,340 | 11/98 | \$53,400 | 11/99 | \$20,350 | 11/00 | Continuing | Continuing | Continuing | | Launcher Integration | TBD | NAVSEA, Wash., DC | \$0 | \$15,000 | 11/98 | \$5,100 | 11/99 | \$6,000 | 11/00 | Continuing | Continuing | Continuing | | Systems Engineering | FP | Raytheon, Tucson, AZ | \$2,000 | \$2,000 | 10/98 | \$2,000 | 10/99 | \$2,000 | 10/00 | Continuing | Continuing | Continuing | | | UARC | APL, Laurel, MD | \$3,700 | \$3,500 | 1/99 | \$4,400 | 1/00 | \$3,500 | 1/01 | Continuing | Continuing | Continuing | | | FP | Boeing, St Louis, MO | \$3,000 | \$0 | | \$0 | | \$2,000 | 12/00 | Continuing | Continuing | Continuing | | Subtotal Project Development | | | \$2,216,657 | \$88,840 | | \$64,900 | | \$33,850 | | | | | Remarks: None. # UNCLASSIFIED EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS **DATE: February 2000** **PROJECT NUMBER: A0545** PROJECT TITLE: TOMAHAWK BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204229N PROGRAM ELEMENT TITLE: TOMAHAWK AND THEATER MISSION PLANNING CENTER | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to Complete | Total
<u>Cost</u> | Target
Value of
Contract | |---------------------------------|---|---|-----------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------|----------------------|--------------------------------| | Development Support | Economy Act | NSWC,Dahlgren,VA | \$5,021 | \$1,185 | 11/98 | \$1,050 | 11/99 | \$1,123 | 11/00 | Continuing | Continuing | | | | Economy Act | NAWC-WD, China Lk, CA | \$2,999 | \$2,897 | 11/98 | \$1,178 | 11/99 | \$1,588 | 11/00 | Continuing | Continuing | | | | Economy Act | NSWC,Pt Hueneme, CA | \$0 | \$220 | 11/98 | \$242 | 11/99 | \$225 | 11/00 | Continuing | Continuing | | | | Economy Act | NAWC-AD, Pax River, MD | \$0 | \$1,245 | 11/98 | \$1,180 | 11/99 | \$449 | 11/00 | Continuing | Continuing | | | | Economy Act | NWAD, Corona,CA | \$0 | \$219 | 11/98 | \$433 | 11/99 | \$249 | 11/00 | Continuing | Continuing | | | | Economy Act | NUWC, Newport, RI | \$0 | \$982 | 11/98 | \$860 | 11/99 | \$449 | 11/00 | Continuing | Continuing | | | | SS/CPFF | SAIC, Arlington, VA | \$287 | \$1,462 | 12/98 | \$1,416 | 12/99 | \$1,235 | 12/00 | Continuing | Continuing | Continuing | | | Economy Act | NOS, Indian Head, MD | \$0 | \$637 | 11/98 | \$1,307 | 11/99 | \$899 | 11/00 | Continuing | Continuing | | | | Economy Act | NAVSEA (PMS-400), VA | \$200 | \$0 | 11/98 | \$0 | | \$0 | | | | | | | Economy Act | SPAWAR (PMW-171), CA | \$725 | \$406 | 11/98 | \$148 | 11/99 | \$112 | 11/00 | Continuing | Continuing | | | | CPFF | Boeing, St Louis, MO | \$900 | \$0 | | \$0 | | \$0 | | | | \$900 | | | CPFF | LMVF, Valley Forge, PA | \$1,100 | \$0 | | \$0 | | \$0 | | | | \$1,100 | | | Economy Act | NAVSEA (PMS-425), VA | \$200 | \$0 | | \$0 | | \$0 | | | | | | | Economy Act | NAVSEA (PMS-410), VA | \$1,300 | \$0 | | \$0 | | \$0 | | | | | | | CPFF | Raytheon TI,San Jose,CA | \$2,617 | \$0 | | \$0 | | \$0 | | | | \$2,617 | | | UARC | APL, MD | \$870 | \$4,930 | 1/99 | \$1,245 | 1/00 | \$449 | 1/01 | Continuing | Continuing | | | | Economy Act | NSWC, Dahlgren, VA | \$4,443 | \$8,709 | 11/98 | \$5,491 | 11/99 | \$2,880 | 11/00 | Continuing | Continuing | | | | Economy Act | NSWC, Pt Hueneme, CA | \$150 | \$661 | 11/98 | \$1,770 | 11/99 | \$337 | 11/00 | Continuing | Continuing | | | | Economy Act | NUWC, Newport, RI | \$4,749 | \$3,654 | 11/98 | \$961 | 11/99 | \$900 | 11/00 | Continuing | Continuing | | | Software Development | | | | | | | | | | | | | | Mission Planning Systems (TC2S) | SS/CPFF | Raytheon, Arlington, VA | \$5,100 | \$0 | | \$0 | | \$15,678 | 12/00 | Continuing | Continuing | Continuing | | Weapons Control Systems | CPFF | Lockheed, Philadelphia,
PA | \$300 | \$26,600 | 5/99 | \$26,000 | 1/00 | \$12,000 | 1/01 | Continuing | Continuing | Continuing | | TTWCS | CPFF | LMVF, Valley Forge, PA | \$5,636 | \$159 | | \$0 | | \$0 | | Continuing | Continuing | Continuing | | Subtotal Support | | | \$36,597 | \$53,966 | | \$43,281 | | \$38,573 | | | | | Remarks: Software development includes costs of the entire Tomahawk development program including the missile, weapons control systems, and command and control systems. # **UNCLASSIFIED EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS** **DATE: February 2000** PROGRAM ELEMENT: 0204229N **BUDGET ACTIVITY: 7** PROGRAM ELEMENT TITLE: TOMAHAWK AND THEATER MISSION **PLANNING CENTER** | PROJECT NUMBER: A0545 | |-------------------------| | PROJECT TITLE: TOMAHAWK | | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to Complete | Total
<u>Cost</u> | Target
Value of
Contract | |--|---|---|-----------------------------------|------------------------
---------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------|----------------------|--------------------------------| | Developmental, Test & Evaluation | SS/CPFF | Raytheon, Tucson, AZ | \$0 | \$0 | | \$19,574 | 10/99 | \$4,384 | 10/00 | Continuing | Continuing | Continuing | | | Economy Act | COMOPTEVFOR,VA | \$400 | \$768 | 11/98 | \$435 | 11/99 | \$409 | 11/00 | Continuing | Continuing | | | | Economy Act | NAWC,Pt Mugu Tst
Spt (CT),CA | \$660 | \$1,243 | 11/98 | \$4,808 | 11/99 | \$4,653 | 11/00 | Continuing | Continuing | | | | Economy Act | NAWC,China Lk Flt
Tst Spt (CT), CA | \$1,320 | \$2,497 | 11/98 | \$6,524 | 11/99 | \$7,696 | 11/00 | Continuing | Continuing | | | Subtotal Test & Evaluation | | | \$2,380 | \$4,508 | | \$31,341 | | \$17,142 | | | | | | Remarks: All testing through FY 2001 a | ire Developme | ent Testing leading t | o an Operatio | onal Assessm | nent (OA). S | ee schedule. | | | | | | | Contractor Engineering Support **Subtotal Management** \$0 \$0 \$0 \$0 Remarks: None. **Total Cost** \$2,255,634 \$147,314 \$139,522 \$89,565 Continuing Continuing > R-1 Item No. 163 **UNCLASSIFIED** # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E.N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204229N PROJECT NUMBER: A1784 PROGRAM ELEMENT TITLE: TOMAHAWK AND THEATER MISSION PROJECT TITLE: THEATER MISSION PLANNING CENTER **PLANNING CENTER** (U) COST: (Dollars in Thousands) | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |------------------------|---------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------| | Project Number & Title | <u>Budget</u> | Estimate | Estimate | Estimate | Estimate | Estimate | Estimate | Complete | Program | | A1784 Theater Mission | \$2,479 | \$1,895 | \$1,871 | \$22 | \$28 | \$28 | \$28 | \$0 | \$96,745 | | Planning Center | | | | | | | | | | | TOTAL | \$2,479 | \$1,895 | \$1,871 | \$22 | \$28 | \$28 | \$28 | \$0 | \$96,745 | Quantity of RDT&E Articles Not Applicable ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The TOMAHAWK Theater Mission Planning Center (TMPC) ashore and Afloat Planning System (APS) provide data base generation and processing, flight mission data, command and control information preparation, and distribution for nuclear (TMPC only) and conventional TOMAHAWK Land Attack Missiles. The TMPC project designs and develops software to decrease mission planning time in response to contingency requirements, improves the production of missile data for distribution and provides automated command and control information for employment and strike planning. APS utilizes the TMPC software on down-sized and ruggedized computer hardware for use in support of Afloat Strike Warfare Commanders. This improves battle-group tactical flexibility and responsiveness while maximizing TOMAHAWK Weapon Systems (TWS) warfare capability. The TMPC and APS systems will be compatible with the Navy Command and Control Systems and the TOMAHAWK Weapon System. TOMAHAWK Strike Planning Tools are comprised of two elements. The Mission Distribution System (MDS) allows TOMAHAWK users the capability to transmit and receive mission data updates in a tactical environment. The Electronic TOMAHAWK Employment Planning Package (ETEPP) provides the TOMAHAWK user with command and control information needed to employ TOMAHAWK missions. # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204229N PROJECT NUMBER: A1784 PROGRAM ELEMENT TITLE: TOMAHAWK AND THEATER MISSION PROJECT TITLE: THEATER MISSION PLANNING PLANNING CENTER CENTER ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 1999 ACCOMPLISHMENTS: - (U) [\$1,453] Continued TMPC integration of New National Sensors and Software Architectural Enhancements. - (U) [\$1,026] Supported development of enhancements to the MDS and ETEPP portion of the Tomahawk Strike Planning Tools. - 2. FY 2000 PLAN: - (U) [\$1,895] Continue TMPC integration of New National Sensors and Software Architectural Enhancements. - 3. FY 2000 PLAN: - (U) [\$1,871] Continue TMPC integration of New National Sensors and Software Architectural Enhancements. # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204229N PROJECT NUMBER: A1784 PROGRAM ELEMENT TITLE: TOMAHAWK AND THEATER MISSION PROJECT TITLE: THEATER MISSION PLANNING PLANNING CENTER CENTER (U) B. PROGRAM CHANGE SUMMARY | | <u>FY 1999</u> | FY 2000 | FY2001 | |--|----------------|---------|---------| | (U) FY 2000 President's Budget: | \$2,562 | \$1,906 | \$1,891 | | (U) Appropriated Value: | \$2,568 | 1,906 | | | (U) Adjustments from Pres Budget: | -\$83 | -\$11 | -\$20 | | (U) FY 2001 President's Budget Submit: | \$2,479 | \$1,895 | \$1,871 | #### CHANGE SUMMARY EXPLANATION: (U) Funding: The FY 1999 net decrease of \$83 thousand reflects a \$71 thousand decrease for Small Business Innovative Research assessment and a \$12 thousand decrease for Inflation savings. FY 2000 reflects a \$11 thousand decrease for an Across-the-Board Congressional rescission. The FY 2001 net decrease of \$20 thousand reflects a \$15 thousand decrease for economic assumptions and a \$5 thousand decrease for reprioritization of requirements within the Navy. (U) Schedule: Not applicable. (U) Technical: Not applicable. (U) C. OTHER PROGRAM FUNDING SUMMARY (Dollars in Thousands) | | FY 1998 | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |-------------|---------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------| | <u>Appn</u> | <u>Budget</u> | Estimate | Estimate | <u>Estimate</u> | Estimate | Estimate | <u>Estimate</u> | Estimate | <u>Complete</u> | <u>Program</u> | | WPN | \$2,719 | \$5,500 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | Continuing | Continuing | | OPN | \$27,141 | \$56,905 | \$37,742 | \$25,953 | \$26,807 | \$27,880 | \$28,474 | \$28,946 | Continuing | Continuing | #### Related RDT&E Not applicable. R-1 Item No. 163 UNCLASSIFIED # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204229N PROJECT NUMBER: A1784 PROGRAM ELEMENT TITLE: TOMAHAWK AND THEATER MISSION PROJECT TITLE: THEATER MISSION PLANNING PLANNING CENTER CENTER ## (U) D. ACQUISITION STRATEGY: The acquisition strategy for this project is to maintain contractual continuity to develop system updates to continue TMPC integration of New National Sensors and Software Architectural Enhancements. (U) E. Program Milestones | (U) E. Program Milestones | <u>FY 1999</u> | <u>FY 2000</u> | <u>FY 2001</u> | TO COMPLETE | |---------------------------------------|--|-------------------------|-------------------------|-------------| | Program Milestones | 3Q-4Q/99
Release to Fleet
TMPC 4.0 | Annual Fleet
Release | Annual Fleet
Release | | | Engineering Milestones T&E Milestones | | | | | | Contract Milestones | TMPC
APS | TMPC
APS | TMPC
APS | | # **UNCLASSIFIED EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS** **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0204229N **PROJECT NUMBER: A1784** > PROGRAM ELEMENT TITLE: TOMAHAWK AND THEATER MISSION PROJECT TITLE: THEATER MISSION PLANNING **CENTER** PLANNING CENTER | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to Complete | Total
<u>Cost</u> | Target
Value of
Contract | |---|---|--|---|----------------------------------|---------------------------------|----------------------------------|---------------------------------|----------------------------------|---------------------------------|--|--|--------------------------------| | Primary Hardware Development | Comp/FP
SS/CPFF
Economy Act | Boeing, St Louis, MO
GD/E, San Diego, CA
NCCOSC, San Diego,CA
Misc. Items 1974-1997 | \$36,841
\$11,342
\$4,325
\$34,940 | | | | | | | | | \$36,841
\$11,342 | | | CPFF
CPFF
Economy Act | Lockheed,Bethesda,MD
MTL, Classified
NSWC, Dahlgren, VA | \$100
\$360
\$1,253 | \$700
\$400
\$0 | 11/98
11/98 | \$527
\$300
\$0 | 11/99
11/99 | \$527
\$300
\$0 | 11/00
11/00 | Continuing
Continuing
Continuing | Continuing
Continuing
Continuing | Continuing
Continuing | | Subtotal Project Development | | | \$89,161 | \$1,100 | | \$827 | | \$827 | | | | | | Remarks: None. | | | | | | | | | | | | | | Development Support Subtotal Support | CPFF
UARC | SAIC, Arlington, VA
APL, Laurel, MD | \$646
\$544
\$1,190 | \$679
\$700
\$1,379 | 11/98
1/99 | \$541
\$527
\$1,068 | 11/99
1/00 | \$517
\$527
\$1,044 | 11/00
1/01 | Continuing
Continuing | Continuing
Continuing | Continuing
Continuing | | Remarks: None. | | | | | | | | | | | | | | Subtotal Test & Evaluation Remarks: None. | |
| \$0 | \$0 | | \$0 | | \$0 | | \$0 | | \$ | | Subtotal Management Remarks: None. | | | \$0 | \$0 | | \$0 | | \$0 | | \$0 | | \$ | | Total Cost | | | \$90,351 | \$2,479 | | \$1,895 | | \$1,871 | | Continuing | | Continuin | R-1 Item No. 163 **UNCLASSIFIED** **DATE: February 2000** #### EXHIBIT R-2, FY2001 RDT&E BUDGET ITEM JUSTIFICATION DATE: FEB 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROGRAM ELEMENT TITLE: Integrated Surveillance System IUSS | (U) COST: (Dollar PROJECT | rs in Thou | sands) | | | | | | | | |-------------------------------|------------|----------|----------|----------|----------|----------|----------|----------|---------| | NUMBER & | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | TO | TOTAL | | TITLE | ESTIMATE COMPLETE | PROGRAM | | X0766 IUSS Detect/
Classif | 14,815 | 11,930 | 10,603 | 22,863 | 22,185 | 19,804 | 14,849 | CONT. | CONT. | | X0758 SURTASS | 3,692 | 5,995 | 6,325 | 5,719 | 6,798 | 7,679 | 7,839 | CONT. | CONT. | | TOTAL | 18,507 | 17,925 | 16,928 | 28,582 | 28,983 | 27,483 | 22,688 | CONT. | CONT. | - A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This Program Element (P.E.) comprises two projects X0766 and X0758. Project X0766 provides for Integrated Undersea Surveillance Systems (IUSS) Research and Development Projects. Project X0758 is for the Surveillance Towed Array Sensor (SURTASS) development efforts. IUSS provides the Navy with its primary means of submarine detection both nuclear and diesel. The program has undergone a major transition from emphasis on maintaining a large dispersed surveillance force keyed to detection and tracking of soviet submarines to a much smaller force that is effective against modern diesel and nuclear submarines in regional/littoral or broad ocean areas of interest. This transition preserves the ability to continue open ocean surveillance. - (U) The IUSS Research and Development project (X0766) funds Fixed Surveillance Systems (FSS) which encompasses the Sound Surveillance System (SOSUS), the Surveillance Direction System (SDS), the Fixed Distributed System (FDS) and SURTASS Low Frequency Active (LFA) developments. The number of SOSUS processing sites has been reduced and the display equipment used at the remaining sites will be converted to SDS/SSIPS (Shore Signal and Information Processing Segment) to significantly lower life cycle costs and enable system-wide consolidation. SURTASS LFA will provide an active adjunct capability for IUSS passive and tactical sensors to assist in countering the quieter diesel and nuclear threats of the 1990s and beyond. The LFA tasks are directed at detection of slow quiet threats in harsh littoral waters. R-1 Shopping List-Item No.164 (1 of 19) ## UNCLASSIFIED Exhibit R-2, RDT&E Budget Item Justification EXHIBIT R-2, FY2001 RDT&E BUDGET ITEM JUSTIFICATION DATE: FEB 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROGRAM ELEMENT TITLE: Integrated Surveillance System IUSS - (U) In order to continue with reductions in life cycle costs and continue with system-wide consolidation, a long-term goal is to develop a single IUSS processor. The IUSS processor will have the capability to process and display data from future underwater systems (such as the Advanced Deployable System (ADS) and FDS-C). The IUSS processor will also have the capability to replace the legacy systems (SSIPS, SDS, and SURTASS) as they reach end of life and require upgrading. - (U) JUSTIFICATION FOR BUDGET ACTIVITY: Budget Activity 7: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing operational systems. #### B. (U) PROGRAM CHANGE SUMMARY: FY99 Reflects Congressional reductions associated with Revised Economic Assumptions (-90), SBIR (-454), LOCO GPSI (-121) and Miscellaneous Departmental Adjustments (-200). FY00 Reflects Congressional reduction (-100). Portion of extramural program is reserved for Small Business Innovation Research assessment in accordance with 15 USC 638 (419). FY01 reflects Miscellaneous Departmental adjustments (-160). #### C. (U) OTHER PROGRAM FUNDING SUMMARY: | X(| 0766: | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | TO | TOTAL | |----|---------|----------|----------|----------|----------|----------|----------|----------|----------|---------| | | | ESTIMATE COMPLETE | PROGRAM | | OF | N# 2225 | 0 | 0 | 0 | 0 | 0 | 0 | 27,033 | CONT. | CONT. | | OM | IN 1C3C | 25,155 | 28,040 | 30,098 | 29,781 | 31,106 | 33,019 | 39,875 | CONT. | CONT. | | OF | N# 2237 | 12,452 | 7,227 | 5,516 | 17,229 | 9,311 | 19,392 | 24,229 | CONT. | CONT. | X0766 RELATED RDT&E: R-1 Shopping List-Item No.164 (2 of 19) ## UNCLASSIFIED EXHIBIT R-2, FY2001 RDT&E BUDGET ITEM JUSTIFICATION DATE: FEB 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROGRAM ELEMENT TITLE: Integrated Surveillance System IUSS (U) PE 0204311N(Integrated Surveillance System) (U) PE 0603785N(Combat Systems Oceanographic Performance Assessment) (U) PE 0603747N(Undersea Warfare Advanced Technology) | X0758: | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | TO | TOTAL | |-----------|----------|----------|----------|----------|----------|----------|----------|----------|---------| | | ESTIMATE COMPLETE | PROGRAM | | | | | | | | | | | | | OPN #2237 | 12,452 | 7,227 | 5,516 | 17,229 | 9,311 | 19,392 | 24,229 | CONT. | CONT. | #### X0758 RELATED RDT&E: - (U) PE 0204311N(Integrated Surveillance System) - (U) PE 0603785N(Combat Systems Oceanographic Performance Assessment) - (U) PE 0603747N(Undersea Warfare Advanced Technology) - D. (U) ACQUISITION STRATEGY: See individual projects for acquisition strategy. - E. (U) SCHEDULE PROFILE: See individual projects for schedule profiles. R-1 Shopping List-Item No.164 (3 of 19) ## UNCLASSIFIED Exhibit R-2, RDT&E Budget Item Justification EXHIBIT R-2a, FY2001 RDT&E PROJECT JUSTIFICATION DATE: FEB 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0766 PROGRAM ELEMENT TITLE: Integrated Surveillance System PROJECT TITLE: IUSS (U) COST (Dollars in thousands) PROJECT NUMBER & FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY2005 TO TOTAL TITLE ESTIMATE **ESTIMATE** ESTIMATE ESTIMATE **ESTIMATE** ESTIMATE PROGRAM ESTIMATE COMPLETE X0766 IUSS Detect/Classif System TOTAL 14,815 11,930 10,603 22,863 22,185 19,804 14,849 CONT. CONT. - A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: LFA will provide an active adjunct capability for IUSS passive and tactical sensors to counter the quieter diesel and nuclear threats of the 1990s and beyond. The LFA tasks are directed at detection of slow quiet threats in harsh littoral waters. Functional improvements are delivered to the Fleet in software "Builds". SURTASS/LFA Build #1 (FY 97) included waveform-processing improvements, tactical processing interfaces, and signal processing enhancements. Build #2 (FY 98) included Twin-Line/LFA integration; advanced waveforms for littoral/shallow water operations including doppler sensitive waveforms; and processing algorithms to reduce clutter and reverberation false alarms in shallow water. Also includes Adaptive Beamforming; Integration of tactical decision aids for LFA monostatic and bistatic operation; integration of SURTASS active and passive information processing systems to provide contact association and geographic tracking; and common antisubmarine warfare (ASW) OMI and environmental processing. The LFA task includes development and test of a compact LFA transmit source array for SWATH-P ships. - B. (U) PD18 is involved with the development and maintenance of various IUSS systems. These systems include FDS, FDS-C, SDS, SURTASS, and ADS. The near term objective is to obtain a common Operator Machine Interface (OMI) among currently fielded systems. The long-term goal is to develop a single IUSS processor baseline, with minor maintenance efforts continuing on fielded systems. The existing system architecture, signal processing, contact management, and reporting requirements will be evaluated as well as the requirements for future systems. The development of the IUSS processor will take advantage of automation advancement, array technology improvements, and submarine and surface system commonality. R-1 Shopping List-Item No.164 (4 of 19) ## UNCLASSIFIED EXHIBIT R-2a, FY2001 RDT&E PROJECT JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0766 PROGRAM ELEMENT TITLE: Integrated Surveillance System PROJECT TITLE: DATE: FEB 2000 IUSS #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 1999 Plans: - (U) (\$ 4,856) Initiate development of a common IUSS processing architecture; to include signal, data, and display processing requirements generation, analysis, and contractual planning. Initiate incorporation of ARCI Advanced - Processing Builds (APB)-1 architecture to support IUSS processing requirements. - (U) (\$ 2,500) Continue investigations and analysis to support preparation of Environmental Impact Statement (EIS) for SURTASS. - (U) (\$ 3,500) Continue LFA development and integration of signal/data processing software for littoral/shallow water operations and T-AGOS 23 initial at-sea testing and preparation for Pre-DT testing. - (U) (\$ 1,029) Upgrade SURTASS communications capabilities to comply with Naval Command, Control, Communications, Computers, Intelligence, Surveillance, and Reconnaissance (C4ISR) guidance. Develop capability for increased data transmissions to shore. - (U) (\$ 2,500) Prototype, define, and incorporate a common Operator Machine Interface (OMI) for SURTASS and SSIPS/SDS legacy systems. - (U) (\$ 430) Conduct Sea Test Planning for T-AGOS 23 DT/OT testing. - 2. (U) FY 2000 Plans: R-1 Shopping List-Item No.164 (5 of 19) ## UNCLASSIFIED EXHIBIT R-2a, FY2001 RDT&E PROJECT JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0766 PROGRAM ELEMENT TITLE: Integrated Surveillance System
PROJECT TITLE: IUSS DATE: FEB 2000 - (U) (\$ 4,088) Continue design and development of software to transition IUSS to a common processing architecture. - (U) (\$ 1,500) Continue scientific research program to support operational deployment of LFA. - (U) (\$ 1,600) Conduct DT/OT testing of T-AGOS 23 SURTASS/LFA system. - (U) (\$ 2,600) Continue LFA development and integration in support of DT/OT testing of T-AGOS 23 SURTASS/LFA system. Correct software issues identified during conduct of DT/OT testing. - (U) (\$ 1,716) Complete transition of SURTASS and SSIPS/SDS to a common OMI. Complete Factory Acceptance Testing (FAT) at each developer facility and install into fielded legacy systems. Prototype requested fleet enhancements to common OMI baseline. - (U) (\$ 426) Continue integration of IUSS into the Fleet C4ISR architecture. - 3. (U) FY 2001 PLANS - (U) (\$ 3,240) Continue design and development of software to transition IUSS to a common processing architecture. Verify design and functionality via in lab demonstration testing. - (U) (\$ 3,129) Continue sea testing and LFA development to improve performance in shallow water/littoral regions to support ARG operations and to correct LFA OPEVAL deficiencies as required. - (U) (\$ 1,500) Continue scientific research program to support operational deployment of LFA. - (U) (\$ 950) Continue integration of IUSS into the Fleet C4ISR architecture. R-1 Shopping List-Item No.164 (6 of 19) #### EXHIBIT R-2a, FY2001 RDT&E PROJECT JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0766 PROGRAM ELEMENT TITLE: Integrated Surveillance System PROJECT TITLE: IUSS DATE: FEB 2000 - (U) (\$ 1,084) Conduct trade-off analysis for LLFA array, processing, array handling and ship modification. - (U) (\$ 700) Conduct trade-off and mission studies to explore networked ASW system concepts, investment alternatives and development of a community wide strategy for common performance models. - B. (U) PROGRAM CHANGE EXPLANATION: - (U) Project X0766 Funding: FY99 Reflects reductions associated with Revised Economic Assumptions (-72), SBIR (-345), LOCO GPSI (-90) and Miscellaneous Departmental Adjustments (-161). FY00 Reflects Congressional reduction (-67). FY01 reflects Miscellaneous Departmental adjustments (-91). - (U) Schedule/Technical: FY99, delay start of CLFA development. - C. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in thousands) | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | TO | TOTAL | |-----------|----------|----------|----------|----------|----------|----------|----------|----------|---------| | | ESTIMATE COMPLETE | PROGRAM | | OPN# 2225 | 0 | 0 | 0 | 0 | 0 | 0 | 27,033 | CONT. | CONT. | | OMN 1C3C | 25,155 | 28,040 | 30,098 | 29,781 | 31,106 | 33,019 | 39,875 | CONT. | CONT. | | OPN# 2237 | 12,452 | 7,227 | 5,516 | 17,229 | 9,311 | 19,392 | 24,229 | CONT. | CONT. | - (U) RELATED RDT&E: - (U) PE 0204311N(Integrated Surveillance System) - (U) PE 0603785N(Combat Systems Oceanographic Performance Assessment) - (U) PE 0603747N(Undersea Warfare Advanced Technology) R-1 Shopping List-Item No.164 (7 of 19) ### UNCLASSIFIED Exhibit R-2a, RDT&E Project Justification x0766 EXHIBIT R-2a, FY2001 RDT&E PROJECT JUSTIFICATION DATE: FEB 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0766 PROGRAM ELEMENT TITLE: Integrated Surveillance System PROJECT TITLE: This Page Intentionally Left Blank R-1 Shopping List-Item No.164 (8 of 19) ## UNCLASSIFIED IUSS EXHIBIT R-2a, FY2001 RDT&E PROJECT JUSTIFICATION DATE: FEB 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0766 PROGRAM ELEMENT TITLE: Integrated Surveillance System PROJECT TITLE: D. (U) ACQUISITION STRATEGY: | | FY 1999 | FY 2000 | FY2001 | |-------------|-------------------|------------|----------------------| | Program | | | LFA MS III | | Milestones | | | 01/01 | | Engineering | Build #2 LITTORAL | | NCAP A-180R | | 5 | | | | | Milestones | IMPROV 9/98 | | VARIANT 2/01 | | | | | | | T&E | SDS OPEVAL 1Q/99 | T-AGOS 23 | SEA TEST | | Milestones | | DLVRY 7/00 | NCAP A-180R | | | | ,,,,,, | VARIANT | | | | | | | Contract | | | SEA TESTS | | Milestones | | | DT-7/01,OT-9/01 | | Milestones | | | DT = 7/01, OT = 9/01 | R-1 Shopping List-Item No.164 (9 of 19) ## UNCLASSIFIED Exhibit R-2a, RDT&E Project Justification x0766 IUSS #### EXHIBIT R-3, FY2001 RDT&E PROJECT COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0766 | Exhibit R-3 Cost Analysis (pag | ge 1) | | | | | | | | Date: Fel | 2000 | | | |---------------------------------|------------------|--------------------------|--------------|------------|--------------|------------|--------------|-----------|--------------|----------|-----------|--------------------| | RDT&E/Budget Activity 7 | | | PROGRAM EL | EMENT: | 0204311N | | | | SURTASS | x0766 | | | | | Contrac
t | Performing
Activity & | Total
PYs | FY99 | FY99
Awar | FY00 | FY00
Awar | FY0 | FY01
Awar | Cost To | Tota | Target
Value | | Cost Categories | Method
& Type | Location | Cost | Cost | d
Date | Cost | d
Date | 1
Cost | d
Date | Complete | l
Cost | of
Contrac
t | | IUSS Common Architecture | CPFF | RSC/LM/DSR | 14,948 | 3,842 | 12/98 | 3,928 | 11/99 | 2,82
5 | 10/00 | Cont. | | 10,595 | | Environmental Research | WR | ONR | 2,000 | 2,000 | 10/98 | 1,500 | 11/99 | 1,50
0 | 12/00 | Cont. | | 5,000 | | LFA Improvements | CPFF | RSC/LS | 73,238 | 5,000 | 10/98 | 3,155 | 11/99 | 1,97
2 | 12/00 | Cont. | | 10,127 | | C4I Integration | CPFF | Various | 29,395 | 1,801 | 1/99 | 258 | 11/99 | 789 | 11/00 | Cont. | | 2,848 | | Various | WX | Various | 27,395 | 1,062 | 10/98 | 1,716 | 11/99 | 1,79
6 | 10/00 | Cont. | | 4,574 | | _ | | | | | | | | | | | | | | Subtotal Product
Development | | | 146,97
6 | 13,70
5 | | 10,55
7 | | 8,88
2 | | | | 33,144 | Remarks: RSC= Raytheon Systems Co. Portsmouth, RI LM= Lockheed Martin, Manassas, VA TRW=TRW Systems Div., San Diego, CA L/S= Lockheed Sanders, Nashua, NH DSR = Digital System Resources, Fairfax, VA | IUSS Common Arch. | WX | Various | 840 | 150 | 11/98 | 160 | 11/99 | 170 | 11/00 | Cont. | 480 | |-------------------|------|-------------|-------|-----|-------|-----|-------|-----|-------|-------|------| | LFA Improvements | CPFF | TRW/Various | 2,099 | 325 | 12/98 | 395 | 12/99 | 395 | 12/00 | Cont. | 1115 | | C4ISR Integration | CPFF | TRW/Various | 1.259 | 100 | 12/98 | 168 | 12/99 | 161 | 11/00 | Cont. | 429 | R-1 Shopping List-Item No.164 (10 of 19) ## **UNCLASSIFIED** Exhibit R-3, RDT&E PROJECT COST ANALYSIS DATE: FEB 2000 EXHIBIT R-3, FY2001 RDT&E PROJECT COST ANALYSIS DATE: FEB 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0766 | Subtotal Support | | 4,198 | 575 | 723 | 726 | | 2,024 | |------------------|--|-------|-----|-----|-----|--|-------| Remarks (Exhibit R-3, page 1 of 2) | Exhibit R-3 Cost Analysis (pag | ge 2) | | | | | | | | | Date: Fel | 2000 | | | | |--------------------------------|----------------------------------|--------------------------------------|-----|----------------------|--------------|---------------------------|------------------|---------------------------|------------------|---------------|-------------------------|-------------------|---------------------------|--| | RDT&E/Budget Activity 7 | | | PRC | GRAM EL | EMENT: | 0204311N | | | | SURTASS x0766 | | | | | | Cost Categories | Contrac
t
Method
& Type | Performing
Activity &
Location | | Total
PYs
Cost | FY99
Cost | FY99
Awar
d
Date | FY0
0
Cost | FY00
Awar
d
Date | FY0
1
Cost | d | Cost To
Complet
e | Tota
l
Cost | Target Value of Contrac t | | | IUSS Common Architecture | Var/WX | Various | | 651 | 0 | Var. | 0 | Var. | 245 | | Cont. | | 245 | | | LFA Improvement | Var/WX | Various | | 1,520 | 435 | Var. | 550 | Var. | 650 | | Cont. | | 1,635 | | | Subtotal T&E | | | | 2,171 | 435 | | 550 | | 895 | | Cont. | | 1,880 | | Remarks | LFA Improvements/C4ISR | Var/WX | Various | 1,050 | 100 | Var. | 100 | Var. | 100 | Cont. | 300 | |------------------------|--------|---------|-------|-----|------|-----|------|-----|-------|-----| Subtotal Management | | | 1,050 | 100 | | 100 | | 100 | Cont. | 300 | R-1 Shopping List-Item No.164 (11 of 19) ## UNCLASSIFIED Exhibit R-3, RDT&E PROJECT COST ANALYSIS EXHIBIT R-3, FY2001 RDT&E PROJECT COST ANALYSIS DATE: FEB 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0766 | Remarks | | | | | | |------------|-------------|-------|-------|-------|--------| | | | | | | | | Total Cost | 154,39
5 | 14,81 | 11,93 | 10,60 | 37,348 | | Remarks |
 | , - I | 1 - | 1 - 1 | , , | (Exhibit R-3, page 2 of 2) R-1 Shopping List-Item No.164 (12 of 19) ## UNCLASSIFIED Exhibit R-3, RDT&E PROJECT COST ANALYSIS DATE: FEB 2000 EXHIBIT R-2a, FY2001 RDT&E PROJECT JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0758 PROGRAM ELEMENT TITLE: INTEGRATED SURVEILLANCE SYSTEM | PROJECT | | | | | | | | | | |------------|----------|----------|----------|----------|----------|----------|----------|----------|---------| | NUMBER & | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | TO | TOTAL | | TITLE | ESTIMATE COMPLETE | PROGRAM | | | | | | | | | | | | | X0758 SURT | ASS | | | | | | | | | | | 3,692 | 5,995 | 6,325 | 5,719 | 6,798 | 7,679 | 7,839 | CONT. | CONT. | A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The SURTASS project comprises the mobile, tactical arm of the Integrated Undersea Surveillance System, providing long range detection and cueing for tactical weapons platforms against both diesel and nuclear powered submarines. With the SOSUS Arrays being placed in a standby status (data available but not continuously monitored), SURTASS must provide the undersea surveillance
necessary to support regional conflicts and sea-lane protection. SURTASS has experienced recent passive and active success against diesel submarines operating in shallow water. SURTASS is greatly reducing costs by consolidating logistics support, using Non-Developmental Items and commercial hardware, and increasing operator efficiency through computer aided detection and classification processing. SURTASS development efforts include: twin-line array processing, improved detection and classification/passive automation to counter quieter threats; additional signal processing and bi-static active capability; integrated active and passive operations; improved Battle Group support; and improved information processing. Functional improvements are delivered to the Fleet in software "Builds". Build #1 (FY 95) included source-set formulation and analysis tools, automated line trackers and nuclear source auto-detector. Build #2 (FY 96) included wideband energy trackers, wideband/narrowband feature association, and diesel Full Spectrum Processing (FSP). Build #3 (FY 97) included automated localization and tracking, diesel automated detectors. Build #4 (FY 98) included twin-line integration, automated classification aids that provide surface/subsurface target discrimination and subsurface target classification clues. Build #5(FY 99) includes bi-static LFA signal processing and integration of active and passive information processing subsystems to improve contact association and geographic tracking performance. R-1 Shopping List-Item No.164 (13 of 19) DATE: FEB 2000 EXHIBIT R-2a, FY2001 RDT&E PROJECT JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0758 PROGRAM ELEMENT TITLE: INTEGRATED SURVEILLANCE SYSTEM #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 1999 PLANS: - (U) (\$ 1,560) Continue software development for computer aided detection and classification including improvements to nuclear and diesel auto-detectors, integration of active and passive information processing, improved classification aids and Bi-static processing. - (U) (\$ 800) Continue array improvements and integration and expanded array interoperability - (U) (\$ 1,332) Software development to support increased data processing on shore to support tactical operations. - 2. (U) FY 2000 PLANS: - (U) (\$ 1,010) Develop processing improvements to support transition to TB-29 common towed array and expand array interoperability. - (U) (\$ 1,715) Complete software development to support increased data processing on shore to support tactical operations. - (U) (\$ 1,100) Continue computer aided detection, classification and tracking to improve passive performance to support tactical operations in high clutter environments. - (U) (\$ 970) Continue software development to improve Bi-Static operations in littoral/shallow water regions. - (U) (\$ 1,200) Develop software to transition to Common Processor. - 3. (U) FY 2001 PLANS: R-1 Shopping List-Item No.164 (14 of 19) DATE: FEB 2000 EXHIBIT R-2a, FY2001 RDT&E PROJECT JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0758 PROGRAM ELEMENT TITLE: INTEGRATED SURVEILLANCE SYSTEM - (U) (\$ 1,643) Continue processing improvements to support TB-29 operations and expand array interoperability. - (U) (\$ 2,532) Continue computer aided detection, classification and tracking improvements to improve passive performance to support tactical operations in high clutter environments. - (U) (\$ 2,150) Continue software development to improve Bi-Static processing in littoral/shallow water regions. - B. FY99 Reflects reductions associated with Revised Economic Assumptions (-18), SBIR (-109), LOCO GPSI (-31) and Miscellaneous Departmental Adjustments (-39). FY00 Reflects Congressional reduction (-33). FY01 reflects Miscellaneous Departmental adjustments (-69). - C. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in thousands) | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | TO | TOTAL | |----------|----------|----------|----------|----------|----------|----------|----------|----------|---------| | | ESTIMATE COMPLETE | PROGRAM | | | | | | | | | | | | | OPN 2237 | 12,452 | 7,227 | 5,516 | 17,229 | 9,311 | 19,392 | 24,229 | CONT. | CONT. | - (U) RELATED RDT&E: - (U) PE 0204311N(Integrated Surveillance System) - (U) PE 0603785N(Combat Systems Oceanographic Performance Assessment) - (U) PE 0603747N(Undersea Warfare Advanced Technology) R-1 Shopping List-Item No.164 (15 of 19) **UNCLASSIFIED** Exhibit R-2a, RDT&E PROJECT JUSTIFICATION X0758 EXHIBIT R-2a, FY2001 RDT&E PROJECT JUSTIFICATION DATE: FEB 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0758 PROGRAM ELEMENT TITLE: INTEGRATED SURVEILLANCE SYSTEM D. (U) ACQUISITION STRATEGY: | | FY 1999 | FY 2000 | FY 2001 | |-------------|------------|---------|--------------| | Program | | | | | Milestones | | | | | | BUILD #5 | | | | Engineering | INTEGRATED | | NCAP A-180R | | Milestones | PASSIVE IP | | VARIANT 2/01 | | T&E | SEA TEST | | SEA TEST | | Milestones | INTEGRATED | | NCAP A-180R | | | TWIN-LINE | | VARIANT | | Contract | | | | | Milestones | | | | R-1 Shopping List-Item No.164 (16 of 19) UNCLASSIFIED Exhibit R-2a, RDT&E PROJECT JUSTIFICATION X0758 EXHIBIT R-3, FY2001 RDT&E PROJECT COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROGRAM ELEMENT TITLE: INTEGRATED SURVEILLANCE SYSTEM | Exhibit R-3 Cost Analysis (pa | age 1) | | | | | | | | Date: Fel | 2000 | | | |-------------------------------|----------------------------------|--------------------------------------|----------------------|------------------|---------------------------|--------------|---------------------------|--------------|---------------------------|-------------------------|---------------|---------------------------| | RDT&E/Budget Activity 7 | | PRO | OGRAM E | LEMEN' | T: 020431 | 1N | | | SURTASS | x0758 | | | | Cost Categories | Contrac
t
Method
& Type | Performing
Activity &
Location | Total
PYs
Cost | FY9
9
Cost | FY99
Awar
d
Date | FY00
Cost | FY00
Awar
d
Date | FY01
Cost | FY01
Awar
d
Date | Cost To
Complet
e | Total
Cost | Target Value of Contrac t | | Passive Auto | CPFF | RSC/APL/DSR | 21,73
5 | 250 | 12/98 | 1,120 | 11/99 | 1,681 | 12/00 | Cont. | | 3,051 | | Array Improvements | CPFF/W
R | RSC/APL/SSC | 14,69
6 | 750 | 3/99 | 800 | 11/99 | 1,050 | 12/00 | Cont. | | 2,600 | | Processing Improvements | CPFF | RSC/APL/DSR | 21,53
1 | 1,06
6 | 1/99 | 2,170 | 11/99 | 1,289 | 12/00 | Cont. | | 4,525 | | Various | Var/WX | Various | 14,49
0 | 589 | 10/98 | 650 | 11/99 | 1,050 | 10/00 | Cont | | 2,289 | | | | | | | | | | | | | | | | Subtotal Product Development | | | 72,45
2 | 2,65
5 | | 4,740 | | 5,070 | | | | 12,465 | Remarks: APL = APL/JHU $RSC = Ray theon\ Systems\ Co.$ SSC = SPAWAR Systems Center. DSR = Digital System Resources | Passive/Array improvements | Var/WX | Various | 1627 | 150 | 10/98 | 250 | 10/99 | 250 | 10/00 | Cont. | 650 | |----------------------------|--------|---------|------|-----|-------|-----|-------|-----|-------|-------|-----| R-1 Shopping List-Item No.164 (17 of 19) ## UNCLASSIFIED DATE: FEB 2000 PROJECT NUMBER: X0758 EXHIBIT R-3, FY2001 RDT&E PROJECT COST ANALYSIS DATE: FEB 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: X0758 PROGRAM ELEMENT TITLE: INTEGRATED SURVEILLANCE SYSTEM | Subtotal Support | | 1,627 | 150 | 250 | 250 | | 650 | |------------------|--|-------|-----|-----|-----|--|-----| | Remarks | (Exhibit R-3, page 1 of 2) R-1 Shopping List-Item No.164 (18 of 19) ### EXHIBIT R-3, FY2001 RDT&E PROJECT COST ANALYSIS DATE: FEB 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204311N PROJECT NUMBER: x0758 | RDT&E/Budget Activity 7 Cost Categories | Contrac | Performing
Activity & | ROGRAM El
Total
PYs | | FY99 | | FY00 | | SURTASS
FY01 | x0758 | | Target | |--|------------------|--------------------------|---------------------------|------------------|-------------------|--------------|-------------------|--------------|-------------------|-------------------------|-------------------|-------------------------| | Cost Categories | t | | | EVO | | | FY00 | | FY01 | 1 | | Target | | | Method
& Type | Location | Cost | FY9
9
Cost | Awar
d
Date | FY00
Cost | Awar
d
Date | FY01
Cost | Awar
d
Date | Cost To
Complet
e | Tota
l
Cost | Value
of
Contract | | Passive/Array improvements | Var/WX | MISC. | 2,126 | 787 | 10/98 | 905 | 10/99 | 905 | 10/00 | Cont. | | 2,597 | | Subtotal T&E
Remarks | | | 2,126 | 787 | | 905 | | 905 | | | | 2,597 | | Passive/Array improvements | Var/WX | MISC. | 407 | 100 | 10/98 | 100 | 10/99 | 100 | 10/00 | Cont. | T | 300 | | 1 ussive/uray improvements | V 417 V 72 1 | WHISE. | 101 | 100 | 10/00 | 100 | 10/00 | 100 | 10/00 | Cont. | | | | Subtotal Management | | | 407 | 100 | | 100 | | 100 | | | | 300 | | Remarks | | | 70.01 | 1 2 00 | I | T 005 | I | 0.225 | | T | | 10.010 | | Total Cost | | | 76,61
2 | 3,69
2 | | 5,995 | | 6,325 | | | | 16,012 | | Remarks | | | | | | | | | | | | | (Exhibit R-3, page 2 of 2) R-1 Shopping List-Item No.164 (19 of 19) ## **UNCLASSIFIED** | EXHIBIT R-2 | 2, RDT&E B | udget Item Ju | ustification | | | | DATE: | Fehr | uary 2000 | | |---|--------------|--------------------------------------|---------------|------------------|---------------|------------------------------------|---------------|---------|------------------
------------| | APPROPRIATION/BUDGET ACTIVITY | | | | | R-1 ITEM NO | MENCLATURE | | 1 651 | daiy 2000 | | | RESEARCH DEVELOPMENT TEST & EVALUAT | ION, NAVY/ | BA7 | | | Amphibious Ta | actical Support | Unit/0204413N | N | | | | COST (\$ in Millions) | Prior Year | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Cost to Complete | Total Cost | | Total PE Cost | 0.649 | 1.822 | 0.000 | 7.911 | 13.589 | 8.424 | 6.884 | 0.191 | 0.000 | 39.470 | | SACC AUTOMATION/21980 | 0.000 | 0.000 | 0.000 | 0.000 | 5.787 | 7.467 | 6.884 | 0.191 | 0.000 | 20.329 | | MULTI-MISSION LCAC/LCU REPLACEMENT/22231 | 0.649 | 1.822 | 0.000 | 2.932 | 7.802 | 0.957 | 0.000 | 0.000 | 0.000 | 14.162 | | AMPHIBIOUS LIGHTERAGE DEVELOPMENT/Y2909 | 0.000 | 0.000 | 0.000 | 4.979 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 4.979 | | Quantity of RDT&E Articles | | | | | | | | | | | | A. Mission Description and Budget Item Justification: This | Program Elem | ent supports va | arious amphib | ious developm | ent efforts. | | | | | | | B. Program Change Summary: | | | | | | | | | | | | FY 2000 President's Budget: Appropriated Value: Adjustments to FY 1999 Appropriated Value/ FY 2000 President's Budget: Funding: | | FY 1999
1.869
1.869 | | FY 2000
0.000 | | FY 2001
2.952 | | | | | | a. SBIR b. NWCF Rate Adjustments c. Mid-Year Review Reprogrammings (BTR) d. Inflation Savings e. Other Execution Adjustments f. Navy Ops Adjustments g. Realign Funding from OPN to RDT&E (Y29) | 09) | -0.015
-0.018
-0.009
-0.005 | | | | 0.026
-0.059
-0.008
5.000 | | | | | | FY 2001 PRES Budget Submit:
Schedule : Not Applicable
Technical: Not Applicable | | 1.822 | | 0.000 | | 7.911 | | | | | R-1 SHOPPING LIST - Item No. 165 -1 of 165 - 12 ## **UNCLASSIFIED** | EXH | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | | | | | |--------------------------------|---|---------|---------|---------|---------|---------|---------|---------|------------------|------------|--| | | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | ROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NAME AND NUMBER PROJECT NAME AND NUM | | | | | | | | | | | | RDT&E,N/BA7 | DT&E,N/BA7 Amphibious Tactical Spt Unit/0204413N Amphibious Other C2 (SA | | | | | | | | | | | | COST (\$ in Millions) | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Cost to Complete | Total Cost | | | Project Cost 0.000 0.000 0.000 | | | | | | 7.467 | 6.884 | 0.191 | 0.000 | 20.329 | | | RDT&E Articles Qty | | | | | | | | | | | | A. Mission Description and Budget Item Justification: The Supporting Arms Coordination Center (SACC) initiative is to automate the communications and data flow that calls for fire and supporting arms for marine forces ashore. Currently the process is all manual and voice accomplished which, in the future, will be unresponsive to the needs of supported forces. Specifically, this project will develop the Naval Fire Control System and procure two engineering development ship sets for installation. It will also provide interface with the Advance Combat Direction System (ACDS) which brings the automated functions of supporting arms into the coherent tactical picture. FY 1999 Accomplishments: Not Applicable FY 2000 Plan: Not Applicable FY 2001 Plan: Not Applicable B. Other Program Funding Summary FY2001 FY2002 FY2003 FY2004 FY2005 To Complete Total Cost OPN Line 098100 Items Under \$5M Con't Ω 0 0 346 346 873 873 Con't The procurement items are for jam boxes, Automated Distribution Network Systems (ADNS), and racks which will be permanent changeouts to the amphibious ships. These need to be in place in order to permit the connection of the automated SACC capabilities. (U) Related RDT&E: Not Applicable C. Acquisition Strategy: This project is part of a collaboration between N85 and N86 to jointly develop and field a Naval Fire Control System (NFCS) that satisfies the requirements of naval and supported forces. The NFCS is to be an ACAT III program under N86 management. R-1 SHOPPING LIST - Item No. 165- 2 of 165 - 12 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, Page 2 of 12) # **UNCLASSIFIED** | EXHIBIT R-2a, RDT&E Project Justification PROGRAM ELEMENT NAME AND NUMBER RDT&E,N/BA7 DATE: February 2000 PROJECT NAME AND NUMBER Amphibious Tactical Spt Unit/0204413N Amphibious Other C2 (SACC Automation)/21980 | | |---|--| | | | | RDT&E,N/BA7 Amphibious Tactical Spt Unit/0204413N Amphibious Other C2 (SACC Automation)/21980 | | | | | | D. Schedule Profile: Program Milestones Engineering Milestones T&E Milestones Contract Milestones Contract Milestones | | R-1 SHOPPING LIST - Item No. 165 - 3 of 165 - 12 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, Page 3 of 12) ## **UNCLASSIFIED** | | | | | | | | | | DATE: | | | | | |--------------------------------|--|------------|--|-------|-------|---------------|-------------------------|---------|-------|-------|------------|--------|--------------| | Exhibit R-3 Cost Analysis (pag | ge 1) | | | | | | | | | | February 2 | 000 | | | | | | | | | | PROJECT NAME AND NUMBER | | | | | | | | RDT&E,N | RDT&E,N Amphibious Tactical Spt Unit/0204413N Amphibious O | | | | | Other C2 (SAC | C Automation |)/21980 | | | | | | | Cost Categories | Contract | Performing | | Total | | FY 99 | | FY 00 | | FY 01 | | | | | (Tailor to WBS, or System/Item | Method | Activity & | | PY s | FY 99 | Award | FY 00 | Award | FY 01 | Award | Cost to | Total | Target Value | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Primary Hardware Development | | | | | | | | | | | 16.729 | 16.729 | | | Ancillary Hardware Development | | | | | | | | | | | | 0.000 | | | Systems Engineering | | | | | | | | | | | | 0.000 | | | Licenses | | | | | | | | | | | | 0.000 | | | Tooling | | | | | | | | | | | | 0.000 | | | GFE | | | | | | | | | | | | 0.000 | | | Award Fees | | | | | | | | | | | | 0.000 | | | Subtotal Product Development | | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 16.729 | 16.729 | | Remarks: Software programs to inegrate and automate SACC functions | Development Support Equipment | | | | | | | 0.000 | | |-------------------------------|--|-------|-------|-------|-------|-------|-------|--| | Software Development | | | | | | 2.800 | 2.800 | | | Training Development | | | | | | | 0.000 | | | Integrated Logistics Support | | | | | | | 0.000 | | | Configuration Management | | | | | | | 0.000 | | | Technical Data | | | | | | | 0.000 | | | GFE | | | | | | | 0.000 | | | Subtotal Support | | 0.000 | 0.000 | 0.000 | 0.000 | 2.800 | 2.800 | | Remarks: Preparation of ship alterations and tech drawings and accompanied support R-1 SHOPPING LIST - Item No. 165 - 4 of 165 - 12 Exhibit R-3, Project Cost Analysis (Exhibit R-3, Page 4 of 12) # **UNCLASSIFIED** | | | | | | | | | | DATE: | | | | | |---|----------|------------|-----------|------------|------------|---------|------------|--------------|----------------|----------|------------|--------|--------------| | Exhibit R-3 Cost Analysis (pa | ge 2) | | | | | | | | | | February 2 | 2000 | | | APPROPRIATION/BUDGET ACTIV | | | PROGRAM E | ELEMENT | | | PROJECT | NAME AND N | IUMBER | | | | | | RDT&E,N | | | Amphibio | us Tactica | Spt Unit/0 | 204413N | Amphibious | Other C2 (S/ | ACC Automation | 1)/21980 | | | | | Cost Categories | Contract | Performing | | Total | | FY 99 | | FY 00 | | FY 01 | | | | | (Tailor to WBS, or System/Item | | Activity & | | PY s | FY 99 | Award | FY 00 | Award | FY 01 | Award | Cost to | Total | Target Value | | Requirements) | | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Developmental Test & Evaluation | 7 | | | | | | | | | | | 0.000 | | | Operational Test & Evaluation | | | | | | | | | | | | 0.000 | | | Tooling | | | | | | | | | | | | 0.000 | | | GFE | | | | | | | | | | | | 0.000 | | | Subtotal T&E | | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 0.000 | 0.000 | | | Contractor Engineering Support | | T | | | 1 | 1 | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | Government Engineering Support Program Management Support | | + | | + | | | | | | | 0.800 | 0.800 | | | Travel | | + | | | | | | | | | 0.800 | 0.000 | _ | | Labor (Research Personnel) | | | | | | | | + | | | | 0.000 | | | Overhead | | | | | | | | | | | | 0.000 | _ | | Subtotal Management | | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 0.800 | 0.800 | | | Remarks: | | | | | | | | | | | | | | | Total Cost | | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 20.329 | 20.329 | | | Remarks: | | | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 165 - 5 of 165 - 12 Exhibit R-3, Project Cost Analysis (Exhibit R-3, Page 5 of 12) ## **UNCLASSIFIED** | EX | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | | | | | | |-------------------------------|---|---------|-----------|---------|---------|---------|---------|---------|------------------|------------|--|--| | | | Febr | uary 2000 | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | BER | | | | | | | | | | | | | RDT&E,N/BA7 | DT&E,N/BA7 Amphibious Tactical Spt Unit/0204413N MCAC Weapons Development | | | | | | | | | | | | | COST (\$ in Millions) | Prior Year | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Cost to Complete | Total Cost | | | | Project Cost | | | | | | | | | | 14.162 | | | | RDT&E Articles Qty | RDT&E Articles Qty | | | | | | | | | | | | A. Mission Description and Budget Item Justification:
(Multi-Mission LCAC) - LCAC Control Enhancements initiates studies that will provide a remote control capability for LCAC and will be integrated and scheduled with developing minesweeping and shallow water mine-countermeasure systems. LCAC Deep Skirt will provide an improved LCAC performance in Sea State 3 and higher, and improved capability near and in the surf zone for explosive lane breaching missions in support of amphibious operations. This project completes at the end of FY 1999. (LCU) - This project supports development and procurement of a technologically advanced heavy lift utility landing craft to compliment the high speed, over-the-beach, ship-to-shore amphibious lift of the future. FY 1999 Accomplishments (Multi-Mission LCAC): - (\$0.335) Complete full scale testing of the Deep Skirt - (\$0.450) Conduct MK 58 live fire demo to evaluate LCAC reaction under live fire in the surf zone as part of lane breaching mission. - (\$0.495) Update LCAC and propeller mine vulnerability study - (\$0.542) Develop air conditioning system improvements to assure adequate in surf zone operations FY 2000 Plan: Not Applicable FY 2001 Plan ((LCU): - (\$0.240) Conduct requirements update - (\$0.495) Conduct enabling technologies study - (\$1.219) Conduct feasibility studies (3 to 5 major variations) - (\$0.498) Conduct analysis of alternatives - (\$0.480) Conduct market survey analysis - B. Other Program Funding Summary (LCU) | | FY1999 | FY2000 | FY2001 | FY2002 | FY2003 | FY2004 | FY2005 | To Complete | Total Cost | |-----------------------------------|--------|--------|--------|--------|--------|--------|--------|-------------|------------| | SCN Line 510000 Service Craft | 0 | 0 | 0 | 0 | 0 | 59.283 | 59.155 | Cont. | Cont. | | (U) Related RDT&E: Not Applicable | | | | | | | | | | C. Acquisition Strategy (LCU): Feasibility studies will be conducted to determine the best design to meet new Navy requirements for heavy lift utility landing craft and to support a performance specification that will be competitively awarded. R-1 SHOPPING LIST - Item No. 165 - 6 of 165 - 12 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, Page 6 of 12) # **UNCLASSIFIED** | | EXHIBIT R-2a, RDT&E Proje | ect Justification | | DATE: | |---------------------------------------|------------------------------------|--------------------------------|----------------------|--| | | | | | February 2000 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMEN | IT NAME AND NUMBER | PROJECT NAME AND N | NUMBER | | RDT&E,N/BA7 | Amphibious Tac | ctical Spt Unit/0204413N | MCAC Weapons Develop | pment (Multi-Mission LCAC and LCU)/22231 | | D. Calandula Brafila (LOU) | | | | | | D. Schedule Profile (LCU): | FY01 | To Comple | nto. | | | Program Milestones | - Mission needs statement approval | - Evaluation of feasibility of | of alternatives | | | 1 Togram Wilestones | - Assessment of alternatives | - Enabling technol | ology studies | | | | | | | | | Engineering Milestones | | | | | | T&E Milestones
Contract Milestones | | | | | | Contract Milestones | R-1 SHOPPING LIST - Item No. 165 - 7 of 165 - 12 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, Page 7 of 12) ## **UNCLASSIFIED** | Exhibit R-3 Cost Analysis (pa | | | | | | | | | DATE: | | | | | | |--|----------|------------|---------|--------------|------------|---------|---|------------|--------|-------|------------|--|--------------|--| | Exhibit it o occi / that you (pa | ge 1) | | | | | | | | | | February 2 | 2000 | | | | APPROPRIATION/BUDGET ACTIV | | | PROGRAM | 1 ELEMENT | | | PROJECT | NAME AND N | IUMBER | | • | | | | | RDT&E,N/BA7 | | | Amphibi | ous Tactical | Spt Unit/0 | 204413N | MCAC Weapons Development (Multi-Mission LCAC and LCU)/22231 | | | | | | | | | Cost Categories | Contract | Performing | | Total | | FY 99 | | FY 00 | | FY 01 | | | | | | (Tailor to WBS, or System/Item | | Activity & | | PY s | FY 99 | Award | FY 00 | Award | FY 01 | Award | Cost to | Total | Target Value | | | Requirements) | | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | | Primary Hardware Development | | NSWC Bethe | sda, Md | | | | | | | | 3.975 | 3.975 | | | | Ancillary Hardware Development | | NSWC Bethe | | | | | | | | | 1.975 | 1.975 | | | | Systems Engineering | WR | NSWC Bethe | | | | | | | | | 2.809 | 2.809 | | | | _icenses | | | , | | | | | | | | | 0.000 | | | | Fooling | | | | | | | | | | | | 0.000 | | | | GFE | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | | 0.000 | | | | Award Fees | | | | | | | | | | | | | | | | Award Fees Subtotal Product Development Remarks: | | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 8.759 | 8.759 | | | | Subtotal Product Development | | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 8.759 | | | | | Subtotal Product Development Remarks: | | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 8.759 | 8.759 | | | | Subtotal Product Development Remarks: Development Support Equipment Software Development | | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 8.759 | 0.000
0.000 | | | | Subtotal Product Development Remarks: Development Support Equipment Software Development | | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 8.759 | 0.000
0.000
0.000
0.000 | | | | Subtotal Product Development Remarks: Development Support Equipment Software Development Training Development | | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 8.759 | 0.000
0.000
0.000
0.000
0.000 | | | | Subtotal Product Development Remarks: Development Support Equipment Software Development Training Development Integrated Logistics Support Configuration Management | | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 8.759 | 0.000
0.000
0.000
0.000
0.000
0.000 | | | | Subtotal Product Development Remarks: Development Support Equipment Software Development Training Development Integrated Logistics Support Configuration Management Technical Data | | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 8.759 | 0.000
0.000
0.000
0.000
0.000 | | | | Subtotal Product Development Remarks: Development Support Equipment Software Development Training Development Integrated Logistics Support Configuration Management | | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 8.759 | 0.000
0.000
0.000
0.000
0.000
0.000 | | | R-1 SHOPPING LIST - Item No. 165 - 8 of 165 - 12 Exhibit R-3, Project Cost Analysis (Exhibit R-3, Page 8 of 12) ## **UNCLASSIFIED** R-1 SHOPPING LIST - Item No. 165 - 9 of 165 - 12 Exhibit R-3, Project Cost Analysis (Exhibit R-3, Page 9 of 12) ## **UNCLASSIFIED** | EXHII | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | | | | |-------------------------------|---|------------|------------|---------|-----------|------------|---------|--------------|------------------|------------| | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM E | LEMENT NAM | ME AND NUM | BER | PROJECT N | AME AND NU | JMBER | | | | | RDT&E,N/BA7 | Amphibious Tactical Spt Unit/0204413N Amphibious Lighterage Devel | | | | | | | ALS Developr | ment)/Y2909 | | | COST (\$ in Millions) | Prior Year | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Cost to Complete | Total Cost | | Project Cost | 0.000 | 0.000 | 0.000 | 4.979 | 0.000 | 0.000 | 0.000 | 0.000 | | 4.979 | | RDT&E Articles Qty | | | | | | | | | | | A. Mission Description and Budget Item Justification: Joint Modular Lighterage System (JMLS Development) - This project supports development and procurement of technology to develop a service-interoperable causeway lighterage system with the US Army, capable of assembly and operation (in a loaded condition) through Sea State 3. The Defense Planning Guidance includes requirements for SS3 JLOTS capability by FY05. Sea State 3 is defined as significant wave height of 3.5 feet to 5.0 feet per the Joint Logistics Over The Shore (JLOTS) Mission Need Statement. This project includes resolution of technical issues identified during Technical Evaluation and efforts to support/conduct Operation Evaluation of the JMLS system to support transition from an FY98/FY99 Advanced Concept Technology Demonstration (ACTD) to an acquisition program. FY 1999 Accomplishments (JMLS Development): - JMLS ACTD contractor completed hardware design and began hardware fabrication. (Task accomplished with National Defense Sealift Funds) - FY 2000 Plan (JMLS Development): - JMLS ACTD contractor completes hardware fabrication and Contractor Test and Demonstration. JMLS ACTD Operational Manager, JFCOM conducts Military Utility Assessment (MUA). (Task accomplished with National Defense Sealift Funds) - OPEVAL Planning. (Anticipating RDT&E funds to be available, \$0.250) FY 2001 Plan (JMLS Development): - (\$0.979) Resolve Technical Evaluation issues. - (\$4.000) Conduct JMLS OPEVAL. - B. Other Program Funding Summary (JMLS Development) FY1999 FY2000 FY2001 FY2002 FY2003 FY2004 FY2005 To Complete **Total Cost** CESE Line 6033 Amphib Equipment (OPN) 0 174,035 515,184 20.484 51,615 93,173 104,242 56,992 14,643 (U) Related RDT&E: n/a - C. Acquisition Strategy (JMLS): The MUA for the JMLS ACTD is scheduled to complete in 3Q FY00 to support a LRIP milestone decision in 4QFY00. Additional hardware will be procured by LRIP to conduct a full OPEVAL in 2Q-3Q FY01. OPEVAL results will be used to support a Full
Production milestone decision in FY01. - D. Schedule Proflie: FY00 FY01 Program Milestones - Complete ACTD MUA - Resolve TECH EVAL issues. - LRIP MS - Conduct OPEVAL R-1 SHOPPING LIST - Item No. 165 - 10 of 165 - 12 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, Page 10 of 12) ## **UNCLASSIFIED** | Exhibit R-3 Cost Analysis (pag | | | | | | | | | DATE: | | | | | |--|----------|------------|------------------|------------|------------|-----------|--------------|---------------|------------|---------------|---|--------------|--| | | e 1) | | | | | | | | | February 2 | 000 | | | | APPROPRIATION/BUDGET ACTIVITY | TY | P | ROGRAM ELEMENT | | | PROJECT | NAME AND | NUMBER | | | | | | | RDT&E,N/BA7 | | A | mphibious Tactic | al Spt Uni | t/0204413N | Amphibiou | s Lighterage | Development (| JMLS Devel | opment)/Y2909 | | | | | Cost Categories | Contract | Performing | Total | | FY 99 | i i | FY 00 | | FY 01 | · | | | | | (Tailor to WBS, or System/Item | Method | Activity & | PY s | FY 99 | Award | FY 00 | Award | FY 01 | Award | Cost to | Total | Target Value | | | Requirements) | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | | Primary Hardware Development | | | | | | | | | | 0.000 | 0.000 | | | | Ancillary Hardware Development | | | | | | | | | | 0.000 | 0.000 | | | | Systems Engineering | | | | | | | | | | 0.000 | 0.000 | | | | Licenses | | | | | | | | | | | 0.000 | | | | Tooling | | | | | | | | | | | 0.000 | | | | GFE | | | | | | | | | | | 0.000 | | | | Award Fees | | | | | | | | | | | 0.000 | | | | Subtotal Product Development | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 0.000 | 0.000 | | | | Remarks: | | | | | | | | | | | | | | | Remarks: | | | | | | | | | | | | | | | Development Support Equipment | | | | | I | | | | | | 0.000 | <u> </u> | | | | | | | | | | | | | | 0.000 | | | | Development Support Equipment | | | | | | | | | | | | | | | Development Support Equipment Software Development | | | | | | | | | | | 0.000 | | | | Development Support Equipment Software Development Training Development Integrated Logistics Support Configuration Management | | | | | | | | | | | 0.000
0.000
0.000
0.000 | | | | Development Support Equipment Software Development Training Development Integrated Logistics Support Configuration Management Technical Data | | | | | | | | | | | 0.000
0.000
0.000
0.000
0.000 | | | | Development Support Equipment Software Development Training Development Integrated Logistics Support Configuration Management | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 0.000 | 0.000
0.000
0.000
0.000 | | | R-1 SHOPPING LIST - Item No. 165 - 11 of 165 - 12 Exhibit R-3, Project Cost Analysis (Exhibit R-3, Page 11 of 12) ## **UNCLASSIFIED** | chibit R-3 Cost Analysis (page 2) PROPRIATION/BUDGET ACTIVITY DT&E,N st Categories ailor to WBS, or System/Item quirements) velopmental Test & Evaluation errational Test & Evaluation oling EE abbotal T&E Remarks: | Amphib | M ELEMENT ious Tactic Total PY's Cost 0.000 | FY 99
Cost 0.000 | it/0204413N FY 99 Award Date | | NAME AND N
Lighterage D
FY 00
Award
Date | UMBER
evelopment (JI
FY 01
Cost
4.000 | MLS Develo
FY 01
Award
Date | coment)/Y2909 Cost to Complete | Total
Cost
0.000
4.000 | Target Valu | |---|-------------------------------------|---|------------------------|-------------------------------|---------------------|--|---|--------------------------------------|--------------------------------|--|-------------| | St Categories alior to WBS, or System/Item quirements) velopmental Test & Evaluation lerational Test & Evaluation oling E ubtotal T&E | Amphib Performing Activity & | ious Tactic Total PY's Cost 0.000 | FY 99
Cost
0.000 | FY 99
Award | Amphibious
FY 00 | FY 00
Award | FY 01
Cost | FY 01
Award | Cost to | Cost
0.000 | | | st Categories stilor to WBS, or System/Item quirements) velopmental Test & Evaluation erational Test & Evaluation oling E ubtotal T&E | Performing
Activity & | Total
PY s
Cost
0.000 | FY 99
Cost
0.000 | FY 99
Award | FY 00 | FY 00
Award | FY 01
Cost | FY 01
Award | Cost to | Cost
0.000 | | | mailor to WBS, or System/Item quirements) velopmental Test & Evaluation erational Test & Evaluation oling E ubtotal T&E | Activity & | PY s
Cost
0.000 | 0.000 | Award | | Award | Cost | Award | | Cost
0.000 | | | quirements) & Type velopmental Test & Evaluation verational Test & Evaluation oling iE ubtotal T&E | , | 0.000 | 0.000 | | | | Cost | | | Cost
0.000 | | | velopmental Test & Evaluation erational Test & Evaluation oling 'E ubtotal T&E | Location | 0.000 | 0.000 | Date | Cost | Date | | Date | Complete | 0.000 | of Contract | | erational Test & Evaluation oling 'E ubtotal T&E | | | | | | | 4.000 | | | | | | oling
E
ubtotal T&E | | 0.000 | 0.000 | | | | 4.000 | | | 1 1 000 | | | ubtotal T&E | | 0.000 | 0.000 | | | | | | | | | | ubtotal T&E | | 0.000 | 0.000 | | | | | | | 0.000 | | | • | | 0.000 | 0.000 | | | | | | | 0.000 | | | temarks: | | | 0.000 | | 0.000 | | 4.000 | | 0.000 | 4.000 | | | otractor Engineering Support CPRR | ITRD | 0.000 | 0.000 | | | | 0.900 | T | | 0.900 | 1 | | 0 0 11 | | 0.000 | 0.000 | | | | _ | - | | | | | | | | | | | | | | | | | | ivel | | | | | | | | | | | | | oor (Research Personnel) | | | | | | | | | | | | | erhead | | | | | | | | | | 0.000 | | | ubtotal Management | | 0.000 | 0.000 | | 0.000 | | 0.979 | | 0.000 | 0.979 | | | oor (Research Personnel) | TBD
NSWC Bethesda, Md
various | 0.000 | 0.000 | | 0.000 | | 0.900
0.079
0.000 | | 0.000 | 0.900
0.079
0.000
0.000
0.000
0.000
0.000
0.979 | | R-1 SHOPPING LIST - Item No. 165 - 12 of 165 - 12 Exhibit R-3, Project Cost Analysis (Exhibit R-3, Page12 of 12) #### EXHIBIT R-2, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0204571N PROGRAM ELEMENT TITLE: Consolidated Training Systems Development (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |---|--------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | 21427 Surface Tactical Team Trainer (STTT) | | | | | | | | | | | | 11,474 | 11,083* | 4,196 | 5,679 | 5,718 | 6,307 | 6,945 | CONT. | CONT. | | W0431 Tactical Aircrew Combat Training System (Table 1) | ACTS) | | | | | | | | | | | 2,811 | 2,732 | 1,585 | 0 | 0 | 0 | 0 | 0 | 56,989*** | | W0604 Training Range and Instrumentation Develop | ment (TRID) | | | | | | | | | | | 2,043 | 1,626 | 1,759 | 3,552 | 3,284 | 3,037 | 3,096 | CONT. | CONT. | | W1998 Joint Tactical Combat Training System (JTC | ΓS) | | | | | | | | | | | 14,837** | 7,828 | 7,783 | 5,909 | 4,962 | 5,046 | 5,170 | CONT. | CONT. | | W2124 Air Warfare Training Development (AWTD) | | | | | | | | | | | | 1,780 | 2,119 | 2,157 | 1,918 | 2,149 | 2,201 | 2,246 | CONT. | CONT. | | X1823 Training and Modeling Systems (TMS) | | | | | | | | | | | | 9,783 | 8,177 | 9,579 | 9,077 | 8,631 | 7,457 | 7,636 | CONT. | CONT. | | | | | | | | | | | | | TOTAL | 42,728 | 33,565 | 27,059 | 26,135 | 24,744 | 24,048 | 25,093 | CONT. | CONT. | | 0 (0 (0 (0 (0 (0 (0 (0 (0 (0 (0 (0 (0 (0 | • | • | | • | | | | | | | Quantity of RDT&E Articles | 0 | 0 | 3 | 0 | 0 | 0 | 1 | | | DATE: February 2000 Controls reflect an FY00 \$7.5M Congressional add for Battle Force Tactical Training (BFTT) executed under 22449. The FY 1999 budget reflects a \$8,054K Congressional add for Rangeless Training System technical evaluation (executed under project unit W2660). #### **EXHIBIT R-2, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET** **DATE: February 2000** **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0204571N PROGRAM ELEMENT TITLE: Consolidated Training Systems Development (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The STTT will develop the Battle Force Tactical Training (BFTT) System to provide realistic joint warfare training including a means to link ships together for coordinated Combat System team training using Distributed Interactive Simulation (DIS) protocols. TACTS provides real-time monitoring and post-exercise debrief of aircrews flying on instrumented training ranges. This system is the primary training tool used by the Naval Strike and Air Warfare Center and the Marine Aviation Weapons and Tactics Squadron. The TRID program provides development of many range systems including range electronic warfare simulator, advanced weapons training systems, laser training systems, Large Area Tracking Range (LATR), and shallow water range technology. JTCTS is planned to provide U.S. Navy fleet deployable instrumentation for at sea surface, subsurface, air training and tactics development, and fixed/transportable air range instrumentation for U.S. Navy and U.S. Air Force air training and tactics development. JTCTS incorporates the Defense Modeling and Simulation Office sponsored Distributed Interactive Simulation Protocol Data Unit for interoperability with
Navy and other service live, virtual (simulators), and constructive (war games) simulations. JTCTS will initially deliver prototype hardware/software for a mobile/rangeless capability for a Carrier Air Wing 5 (CAG-5) after undergoing development/operational testing. It will further develop, test, and field fixed air range and fixed fleet range hardware/software in subsequent phases of the program. This summary reflects only the USN funding component of the JTCTS. The AWTD program provides development of many aviation training systems including mission rehearsal simulation technologies and the Aviation Training Technology Integration Facility (ATTIF). The TMS encompasses the requirements analysis and software development associated with the Navy's Maritime Development Agent function as part of the Joint Simulation System (JSIMS). The BFTT will develop the BFTT Electronic Warfare Trainer (BEWT) and applicable BFTT system software to provide EW operator and team training for Fleet EW Systems. (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. | EXHIB | IT R-2a, RD | T&E Proje | ct Justifica | ation | | | DATE: | | | | |-------------------------------|--------------|------------|--------------|---------|-------------|-------------|---------|---------|------------------|------| | | | | | | | | | Februa | ary 2000 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM | ELEMENT N | IAME AND N | NUMBER | PROJECT I | NAME AND | NUMBER | | | | | RDT&E, N/BA7 | Consolidated | | | | Surface Tac | ctical Team | Trainer | | | | | , | Developmen | t/0204571N | | | (STTT)/214 | 27 | | | 1 | | | | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Cost to Complete | | | COST (\$ in Millions) | | | | | | | | | | Cost | | Project Cost | | 11.474 | 11.083 | 4.196 | 5.679 | 5.718 | 6.307 | 6.945 | CONT. | CONT | | RDT&E Articles Qty | | N/A | A. Mission Description and Budget Item Justification. The Battle Force Tactical Training (BFTT) Program provides realistic joint warfare training across the spectrum of armed conflict; realistic unit level team training in all warfare areas; a means to link ships together which are in different homeports for coordinated training; external stimulation of shipboard training systems; and simulation of non-shipboard forces. BFTT uses a distributed architecture, integrating existing training systems, and uses Distributed Interactive Simulation (DIS) protocols, with planned migration to High Level Architecture (HLA). BFTT provides ships' Commanding Officers and Battle Group/Battle Force Commanders with the ability to conduct coordinated realistic, high stress, combat system team training as an integral part of the Afloat Training Organization. BFTT provides a baseline capability/system that meets the Operational Requirements Document (ORD). Stimulator/Simulators (STIM/SIM) provides standardized Radio Frequency (RF), Intermediate Frequency (IF), and/or Digital injection into surface ship radars and fire control systems for training of shipboard operators/teams as part of the BFTT System. The BFTT Electronic Warfare Trainer (BEWT) development effort will provide embedded operator and team electronic emissions recognition training capability, integrated into BFTT. Migrate BFTT software from UNIX/TAC based system to Windows-NT/PC. #### FY 1999 ACCOMPLISHMENTS: - (\$1.421) BFTT Developed software required as a result of lessons learned/additional Fleet requirements since BFTT IOC to include SG&C, Display & Debrief, Entity Motioning and Modeling (EM&M) improvements and the initial interface to the Generic Navy Stimulator/Simulator (GNSS). - (\$.500) BFTT/HLA Initiated conversion of the DIS protocol based software to the HLA mandated architecture for the Performance Monitoring portion of the BFTT software in accordance with DoD directives. - (\$1.300) STIM/SIM Completed development of the MK 91 NATO Sea Sparrow Missile System Stimulator. - (\$2.445) BEWT Integrated the BEWT into BFTT. - (\$5.808) Windows NT Migrated BFTT Software from UNIX/TAC based system to Windows-NT/PC. #### FY 2000 PLANS: - (\$1.125) BFTT Develop tactical link interface/simulation software and fleet-driven requirements into BFTT. Develop stand-alone objective based training software for scenario development. - (\$2.500) HLA Continue conversion of the DIS protocol based software to the HLA mandated architecture for the Scenario Generation and Control portion of the BFTT software in accordance with DoD directives. - (\$7.458) BFTT Windows NT Migration of BFTT software to Windows NT from UNIX OS. | EXHIBIT R- | 2a, RDT&E Project Jus | stification | | DATE: | |---|---------------------------------------|------------------|----------------|---| | | • | | | February 2000 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT I | NAME AND NUI | MBER | PROJECT NAME AND NUMBER | | RDT&E, N/BA7 | Consolidated Training S | ystems Develop | ment/020457 | Surface Tactical Team Trainer (STTT)/2142 | | FY 2001 PLANS: | - | | | | | - (\$2.496) BFTT - Develop link software, develop/integrate | | | | | | - (\$1.700) HLA – Continue conversion of the DIS protocol b | pased software to the HLA n | nandated archite | ecture for the | Entity Monitoring and Modeling portion of the | | BFTT software in accordance with DoD directives. | | | | | | B. Program Change Summary: | | FY 99 | <u>FY00</u> | <u>FY 01</u> | | FY 2000 President's Budget: | | 5.964 | 4.361 | 4.660 | | Appropriated Value: | · · · · · · · · · · · · · · · · · · · | 11.964 | 11.261 | | | Adjustment to FY 1999/2000 Approp | | - | | | | (a) Revised Economic Assumption | | -0.028 | | | | (b) FY 99 Cong Add: BFTT Conve | rsion | 6.000 | | | | (c) Inflation Savings | | -0.054 | | | | (d) Civilian Personnel Under Execu | ition | -0.005 | | | | (e) FY 99 SBIR/STTR Transfer | | -0.271 | | | | (f) FY 99 Midyear Review BTRs | | -0.116 | | | | (g) Actual Update Nov 99 | | -0.015 | | | | (h) FY 99 BTRs | | -0.001 | | | | (i) FY 00 Cong Add: BFTT Conver | | | 7.500 | | | (j) Restore Issue 62288 Outsourcir | ng | | 0.006 | 0.041 | | (k) SSP Contracts | | | -0.025 | -0.308 | | (I) NWCF Rates | | | | 0.011 | | (m) BSO Realignment | | | | -0.151 | | (n) Balance to R-1 (Issue 66212) | | | -0.697 | | | (o) Across-the-Board Reduction | | | -0.062 | 0.000 | | (p) ICC 0611 (NSWC): PBD411 | | | | 0.009 | | (q) Nonpay Pur Inflation: PBD604 | | | | -0.055 | | (r) Active Navy Ops: PBD022C2 | | | | -0.011 | | FY 2001 President's Budget Subm | ıt: | 11.474 | 11.083 | 4.196 | | EXHIBIT | R-2a, RDT&l | E Project Ju | ustificatio | n | | | DATE: | | | |--|---|--|--|---|---|--|--|---|---| | | | | | | | | | February | 2000 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM | I ELEMENT N | IAME AND | NUMBER | PROJECT I | | | 2 | | | RDT&E, N/BA7 | | ed Training Sy | | | Surface Tac | | Trainer | | | | | Developme | nt/0204571N | | | (STTT)/214 | 27 | | | | | Funding: The FY 1999 net increase of +\$5.510N +\$6.000M, a FY 99 SBIR/STTR transfer (-\$.271 \$.116M), an Inflation Savings decrement of (-\$.07 The FY 2000 net increase of +6.722M includes a \$.697M), an across-the-board reduction of (-\$.08 outsourcing Issue +\$.041M, a SSP Contracts de restoration of ICC 0611 (NSWC) of +\$.009M, a NS.011M). | M), a Civilian Po
154M), and Actu
a restoration of o
52M), and a con
acrement of (-\$.3 | ersonnel unde
al Update in Noutsourcing +
gressional plu
808M), a NWC | er-executio
November 1
S.006M, a
us up of +7
CF Rate inc | n mark of (-3
1999 decren
SSP Contra
500M. The
rease of +.0 | \$.005M), a FY
nent of (-\$.015
acts decrement
a FY 2001 net
011M, a BSO re | 99 Midyear
M), and a F
of (-\$.025M
decrease of
ealignment | Review B
Y 99 BTR
I), a Balar
(-\$.464M
decrease | TR decrea
decrease
nce to R-1
) includes
of (-\$.151N | se of (-
of (-\$.001M).
decrease of (-
a restoration of
M), a | | Schedule: Not Applicable. | | | | | | | | | | | Technical: Not Applicable. | | | | | | | | | | | C. Other Program Funding Summary: | | | | | | | | | | | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To
Complete | Total
Cost | | OPN Line 276200 | 23.867 | 38.581 | 16.430 | 37.754 | 24.150 | 20.906 | 23.746 | CONT | CONT | | O&MN Line 3B4K | 8.859 | 9.041 | 10.056 | 9.734 | 9.348 | 9.468 | 9.707 | CONT | CONT | | Related RDT&E: Not Applicable | Э. | | | | | | | | | | | EXHIBIT R-2a, RDT&E Project Justification | DATE: | |-------------------|---|-----------------------| | | | February 2000 | | APPROPRIATION/BUD | PROGRAM ELEMENT NAME AND NUMBER | PROJECT NAME AND | | GET ACTIVITY | | NUMBER | | RDT&E, N/BA7 |
Consolidated Training Systems | Surface Tactical Team | | , , | Development/0204571N | Trainer (STTT)/21427 | | Exhibit R-3 Cost Ana | alvsis (pad | ne 1) | | | | | | February 2000 | | | | | | |---|-------------|-------------------|-------------------------|---------------------------------------|-------|-------|-------|---------------|-------|----------|--------|--------------|--| | APPROPRIATION/BUDGET
ACTIVITY | aryolo (pa | 90 1) | PROGRAM | PROJECT NAME AND NUMBER | | | | | | | | | | | RDT&E, N/BA7 | | | Consolidated Developmen | Surface Tactical Team Trainer – 21427 | | | | | | | | | | | Cost Categories | Contract | Performing | Total | | FY 99 | | FY 00 | | FY 01 | | | | | | (Tailor to WBS, or System/Item | Method | Activity & | PY s | FY 99 | Award | FY 00 | Award | FY 01 | Award | Cost to | Total | Target Value | | | Requirements) | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | | Primary Hardware Development | ** | AAI/MD,
EWA/WV | 10.024 | 1.490 | ** | 0.000 | | 0.000 | | 0.000 | 11.514 | 11.514 | | | Ancillary Hardware Development | | | | 0.400 | | 0.600 | | | | 0.000 | 0.400 | 1.000 | | | Systems Engineering | WR/RCP | MULTIPLE | 11.101 | 3.045 | | 3.550 | | 0.700 | | CONT | CONT. | N/A | | | Licenses | WR/RCP | MULTIPLE | 1.950 | 0.062 | | 0.025 | | 0.035 | | CONT | CONT. | N/A | | | Tooling | | | | | | | | | | | | | | | GFE | | | 2.500 | | | | | | | 0.000 | 2.500 | 2.500 | | | Award Fees | | | 0.197 | 0.160 | | | | | | 0.000 | 0.357 | 0.357 | | | Subtotal Product Development | | | 25.772 | 5.157 | | 4.175 | | 0.735 | | CONT. | CONT. | N/A | | | Remarks: * PY total also includes NSWC PHD ** AAI Contract Award 3/98 CPIF, EW Development Support Equipment Software Development | | | PFF 15.534 | 5.200 | | 5.963 | | 3.026 | | CONT | CONT. | N/A | | | <u> </u> | various | WIOLTIPLE | 15.554 | 3.200 | | 5.965 | | 3.020 | | CONT | CONT. | IN/A | | | Training Development | 1 | | | | | | | | | | | 1 | | | Integrated Logistics Support | | | | | | | | | | | | | | | Configuration Management | | | | | | | | | | | | | | | Technical Data | WR/RCP | MULTIPLE | 5.741 | 0.660 | | 0.645 | | 0.385 | | CONT | CONT. | N/A | | | GFE Subtotal Support | | | | | | | | | | | | | | | | 1 | 1 | 21.275 | 5.860 | | 6.608 | 1 | 3.411 | | CONT. | CONT. | N/A | | | | | | | | | | D | ATE: | | | | | |--|--------------------|-----------------------|----------------|--------|----------------|---|----------------|-------|----------------|-----------|-------|-----------------| | Exhibit R-3 Cost Analysis (pa | age 2) | | | | | | | | F | ebruary 2 | 000 | | | APPROPRIATION/BUDGET ACTIVITY RDT&E, N/BA7 | | | PROGRAM ELE | | ems | PROJECT NAME AND NUMBER Surface Tactical Team | | | | | | | | 1.2.1.3.2,1.2.1. | | | Development/02 | | | Trainer - 2 | 21427 | | | | | | | Cost Categories
(Tailor to WBS, or System/Item
Requirements) | Contract
Method | Performing Activity & | Total
PY s | FY 99 | FY 99
Award | FY 00 | FY 00
Award | | FY 01
Award | Cost to | Total | Target
Value | | | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Of
Contract | | Developmental Test & Evaluation | WR/RCP | NSWC
Crane/PHD | 3.100 | 0.157 | | 0.000 | | 0.050 | | CONT. | CONT. | N/A | | Operational Test & Evaluation | | | | | | | | | | | | | | Tooling | | | | | | | | | | | | | | GFE | | | | | | | | | | | | | | Subtotal T&E | | | 3.100 | 0.157 | | 0.000 | | 0.050 | | CONT. | CONT. | N/A | | Remarks: | | | | | | | | | | _ | _ | | | Contractor Engineering Support | | | | | | | | | | | | | | Government Engineering Support | WR/RCP | NSWC PHD | 1.583 | 0.300 | | 0.300 | | 0.000 | | 0.000 | 2.183 | 2.183 | | Program Management Support | | | | | | | | | | | | | | Travel | | | | | | | | | | | | | | Labor (Research Personnel) | | | | | | | | | | | | | | Overhead | | | | | | | | | | | | | | Subtotal Management | | | 1.583 | 0.300 | | 0.300 | | 0.000 | | 0.000 | 2.183 | 2.183 | | Remarks: | | | | | | | | | | | | | | Total Cost | | | 51.730 | 11.474 | | 11.083 | | 4.196 | | CONT. | CONT. | N/A | | Remarks: | * | • | • | • | | • | | • | • | • | • | • | #### EXHIBIT R-2a, FY 2001 RDT&E.N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N **PROGRAM ELEMENT TITLE: Consolidated Training Systems** **Development** PROJECT NUMBER: W0431 **PROJECT TITLE: Tactical Aircrew Combat Training** System (TACTS) (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |-------------------------------|--------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | W0431 Tactical Aircrew Combat | Training Syst
2,811 | em (TACTS)
2,732 | 1,585 | 0 | 0 | 0 | 0 | 0 | 56,989* | | TOTAL | 2,811 | 2,732 | 1,585 | 0 | 0 | 0 | 0 | 0 | 56,989* | Quantity of RDT&E Articles: Not Applicable. (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This project develops new TACTS capabilities primarily through the integration of additional types of aircraft and weapons. This requires development of new aircraft interfaces, weapons and countermeasures simulations, and modifications to displays. Software is also developed to produce computer generated Electronic Warfare (EW) threats to enhance the system's ability to provide training in a realistic EW environment. Various other system performance improvements are also developed to make the system more effective and reliable. ## (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$1,000) Weapons Integration Continued development of a training capability for Joint Stand-Off Weapon (JSOW). - (U) (\$1,571) System Upgrades Continued development of block 5.2 software for Control and Computation Subsystem (CCS) and A10 software for P4A Aircraft Instrumentation Subsystem (AIS). - (U) (\$ 240) Studies/Analysis/T&E Completed studies and analysis of block 5.2 hardware requirements/design and A10 software requirements. ^{*} This amount includes FY90-FY01. #### EXHIBIT R-2a, FY 2001 RDT&E, N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N PROGRAM ELEMENT TITLE: Consolidated Training Systems **Development** PROJECT NUMBER: W0431 **PROJECT TITLE: Tactical Aircrew Combat Training** System (TACTS) #### 2. FY 2000 PLAN: - (U) (\$ 824) Weapons Integration Complete development of the JSOW training capability for the F/A-18. Develop a similar training capability for the Joint Direct Attack Munitions (JDAM) weapon. Begin integration of JSOW/JDAM within TACTS software builds. - (U) (\$1,416) System Upgrades- Complete the development of block 5.2 CCS software and A10 P4A AIS software. Develop software modifications to enhance TACTS tracking in areas of marginal coverage. Develop and complete enhancements to the Advanced Display and Debriefing Subsystem in accordance with fleet requirements. Develop block A05 and K05 AIS/AIS Internal (AISI) software variants. Begin the development of CCS software version 6.0. - (U) (\$ 492) Studies/Analysis/T&E Begin testing of block 5.2 software and hardware. Develop test procedures for Advance Display and Debriefing Subsystem (ADDS) Enhancement verification. Develop test procedures for A05/K05 AIS/AISI upgrades. #### 3. FY 2001 PLAN: - (U) (\$600) Weapons Integration Complete integration of JSOW/JDAM within TACTS software builds. - (U) (\$765) Systems Upgrades Complete integration of block 5.2 CCS software and hardware. Complete development and testing of CCS software version 6.0. - (U) (\$220) Studies/Analysis/T&E Complete 5.2 range acceptance testing. Conduct ADDS enhancement testing and verification. Conduct testing and verification of AIS/ AISI upgrades at TACTS Ranges. Complete acceptance testing of JSOW/JDAM capabilities. # EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N PROGRAM ELEMENT TITLE: Consolidated Training Systems **Development** PROJECT NUMBER: W0431 **PROJECT TITLE: Tactical Aircrew Combat Training** System (TACTS) (U) B. PROGRAM CHANGE SUMMARY | | <u>FY 1999</u> | FY 2000 | FY 2001 | |--|----------------|---------|---------| | (U) FY 2000 President's Budget: | 2,934 | 2,747 | 1,714 | | (U) Appropriated Value: | 3,069 | 2,747 | | | (U) Adjustments from President's Budget: | -123 | -15 | -129 | | (U) FY 2001 President's Budget Submit: | 2,811 | 2,732 | 1,585 | #### CHANGE SUMMARY EXPLANATION: (U) Funding: The FY 1999 decrease of \$123 thousand reflects a \$51 thousand reduction for Small Business Innovative Research (SBIR) Assessment, a \$14 thousand reduction for inflation savings, and a \$58 thousand reduction for reprioritization of requirements within the Navy. The FY 2000 decrease reflects a \$15 thousand reduction for an Across-the-Board Congressional recision. The FY 2001 net decrease of \$129 thousand reflects a net decrease of \$2 thousand due to Strategic Sourcing Plan savings and Navy Working Capital Fund (NWCF) adjustments, a \$115 thousand reduction for reprioritization of requirements within the Navy, a \$13 thousand decrease for revised economic assumptions, and a \$1 thousand increase for Military and Civilian Pay. (U) Schedule: The following milestones have been changed due to program restructure: From To A10 DT-II 4Q99/1Q00 A10 DT-II
4Q99/2Q00 Blk 5.2 DT-II 4Q99/1Q00 Blk 5.2 DT-II 4Q99/2Q00 (U) Technical: Not Applicable. # EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N **PROGRAM ELEMENT TITLE: Consolidated Training Systems** **Development** PROJECT NUMBER: W0431 **PROJECT TITLE: Tactical Aircrew Combat Training** System (TACTS) (U) C. OTHER PROGRAM FUNDING SUMMARY: Not Applicable ### Related RDT&E (U) P.E. 0604735F (Range Improvement) - Includes funding for joint efforts with USAF. (U) C. ACQUISITION STRATEGY: The TACTS program is a non-ACAT program. The integrated program teams that develop new TACTS capabilities include contractors whose products and services are obtained by means of competitive award, indefinite deliveries/indefinite quantity, and cost-type contracts. Individual delivery orders are awarded for specific development efforts. (U) D. SCHEDULE PROFILE FY 1999 FY 2000 FY2001 To Complete (U) Program Milestones (U) Engineering Milestones (U) T&E Milestones 4Q99/2Q00 A10 DT-II 2Q/3Q-01 A05/K05 DT-II 4Q99/2Q00 Blk 5.2 DT-II 2Q/3Q-01 Blk 6.0 DT-II (U) Contract Milestones # EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS PROGRAM ELEMENT: 0204571N PROJECT NUMBER: W0431 DATE: February 2000 PROJECT TITLE: TACTS | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
Location | *Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to Complete | Total
<u>Cost</u> | Target Value of Contract | |---|---|--------------------------------------|------------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------|--------------------------|--------------------------| | Systems/Software Development Systems Engineering (Misc. less \$1M) Subtotal Project Development | Various | Various | 31,474
31,474 | 2,521
2,521 | 1Q/99 | 2,190
2,190 | 1Q/00 | 1,265
1,265 | 1Q/01 | 0
0 | 37,450
37,45 0 | | | Remarks | | | | | | | | | | | | | | Miscellaneous | Various | Various | 3,645 | 50 | 1Q/99 | 50 | 1Q/00 | 100 | 1Q/01 | 0 | 3,845 | ; | | Subtotal Support | | | 3,645 | 50 | | 50 | | 100 | | 0 | 3,845 | ; | | Remarks | | | | | | | | | | | | | | Miscellaneous | Various | Various | 14,742 | 240 | 1Q/99 | 492 | 1Q/00 | 220 | 1Q/01 | 0 | 15,694 | 1 | | Subtotal Test & Evaluation | | | 14,742 | 240 | | 492 | | 220 | | 0 | 15,694 | ı | | Remarks | | | | | | | | | | | | | | Subtotal Management | | | 0 | 0 | | 0 | | 0 | | 0 | C |) | | Remarks | | | | | | | | | | | | | | Total Cost | | | 49,861 | 2,811 | | 2,732 | | 1,585 | | 0 | 56,989 |) | ^{*} This amount includes FY90-FY98. **BUDGET ACTIVITY: 7** ### EXHIBIT R-2a, FY 2001 RDT&E, N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N **PROGRAM ELEMENT TITLE: Consolidated Training Systems** PROJECT NUMBER: W0604 PROJECT TITLE: Training Range and **Instrumentation Development** (TRID) (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | | | |---|--------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------|--|--| | W0604 Training Range and Instrumentation Development (TRID) | | | | | | | | | | | | | | 2,043 | 1,626 | 1,759 | 3,552 | 3,284 | 3,037 | 3,096 | CONT. | CONT. | | | | TOTAL | 2,043 | 1,626 | 1,759 | 3,552 | 3,284 | 3,037 | 3,096 | CONT. | CONT. | | | Quantity of RDT&E Articles: Not Applicable. (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This project develops specialized instrumentation systems for fleet readiness training while minimizing life cycle costs. Tasks include development of the following: electronic warfare simulators and associated subsystems, target control systems, Large Area Tracking Range (LATR) improvements, underwater technology, ranges interoperability and information architecture, shallow water range activity which includes establishment of capability at Pacific Missile Range Facility Shallow Water Training Range (PMRF SWTR) and assorted Advanced Weapons Training Systems (AWTS), such as Imaging Weapons Training Systems (IWTS), Remote Strafe Scoring System (RSSS), and weapon and countermeasure simulations for use with various range training systems. # (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$733) Completed development of Imaging Weapons Training Systems (IWTS) Pre-Planned Product Improvement (P³I). Conducted testing of RSSS Product Improvement Program (PIP). - (U) (\$483) Continued technology development for Continental United States Shallow Water Ranges. Completed test and evaluation of PMRF SWTR. - (U) (\$369) Continued systems definitions, development of specifications, analysis of concepts, and systems engineering for various projects. Continued systems engineering efforts for range integration and continued development of common range architecture to meet High Level Architecture (HLA) standards. Conducted analyses of design data to ensure that Tactical Training Range (TTR) programs are logistically supportable. - (U) (\$458) Commenced development of LATR Block 3.0 software upgrade, aircraft integration requirement analyses, prototype developments and testing, and developing LATR system hardware upgrades. ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N **PROGRAM ELEMENT TITLE: Consolidated Training Systems** PROJECT NUMBER: W0604 **PROJECT TITLE: Training Range and** **Instrumentation Development** (TRID) #### 2. FY 2000 PLAN: - (U) (\$522) Commence development of a singular display and debrief capability for all tactical training ranges systems to provide a common operating environment (COE) for the efficient life cycle support. This singular display and debrief capability will support the real-time and post exercise capability, as well as the Information Technology of 21st Century (IT-21) initiative. The capability will be based on machine independent code that can be hosted on personal computers. Obtain MS III decision for RSSS Product Improvement Program (PIP). - (U) (\$521) Commence development of the HLA and Training Enabling Architecture (TENA) for the tactical training ranges systems. Begin development of the modeling and simulation of the west coast training ranges communication systems. Commence development and integration of the tactical training ranges with Command, Control, Communication, Computers and Information (C4I) Global Command and Control System (GCCS). Research integration of embedded instrumentation and tactical training range system with Battle Force Tactical Training (BFTT). - (U) (\$583) Complete development of LATR Block 3.0 software upgrade, and commence development of Block 4.0 software upgrade. Continue aircraft integration requirements analyses, prototype development and testing, and developing LATR system hardware upgrades. #### 3. FY 2001 PLAN: - (U) (\$443) Continue development of the display and debrief COE. Establish application program interface which will allow various users to interface to the COE. - (U) (\$394) Continue development of the HLA and TNA for the tactical training ranges systems. Continue development of the modeling and simulation of the training range communication systems. Continue development and integration of the tactical training ranges with C4I, GCCS, and BFTT. - (U) (\$250) Complete development of LATR Block 4.0 software upgrade and continue analyses of aircraft integration requirements, prototype development and testing, and developing LATR system hardware upgrades. - (U) (\$492) Commence research and engineering required to transition Imaging Weapons Training System to a deployable configuration. - (U) (\$180) Commence development of an update to the existing simulations for the AIM-7M (sparrow) and AIM9/M (sidewinder). (These simulations are used in multiple training systems). ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N PROGRAM ELEMENT TITLE: Consolidated Training Systems PROJECT NUMBER: W0604 PROJECT TITLE: Training Range and **Instrumentation Development** (TRID) (U) B. PROGRAM CHANGE SUMMARY | | <u>FY 1999</u> | FY 2000 | FY 2001 | |--|----------------|---------|---------| | (U) FY 2000 President's Budget: | 2,113 | 1,635 | 3,425 | | (U) Appropriated Value: | 2,195 | 1,635 | | | (U) Adjustments from President's Budget: | -70 | -9 | -1,666 | | (U) FY 2001 President's Budget Submit: | 2,043 | 1,626 | 1,759 | ### CHANGE SUMMARY EXPLANATION: (U) Funding: The FY 1999 decrease of \$70 thousand reflects a \$23 thousand reduction for Small Business Innovative Research (SBIR) assessment, a \$10 thousand reduction for inflation savings, a \$13 thousand reduction for Contract and Advisory Services, and a \$24 thousand reduction for reprioritization of requirements within the Navy. The FY 2000 decrease reflects a \$9 thousand reduction for an Across-the-Board Congressional recision. The FY 2001 net decrease of \$1,666 thousand reflects a \$1,537 thousand reduction
for reprioritization of requirements within the Navy, a net decrease of \$110 thousand due to Strategic Sourcing Plan savings and Navy Working Capital Fund (NWCF) adjustments, a \$20 thousand decrease for revised economic assumptions, and a \$1 thousand increase for Military and Civilian Pay. (U) Schedule: The following milestones have changed due to program restructure. From: To: RSSS PIP MSIII 2Q/99 RSSS PIP MSIII 2Q/00 Block 3.0 LATR Upgrade IOC 1Q/00 Block 3.0 LATR Upgrade IOC 2Q/00 (U) Technical: Not Applicable. # EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N **PROGRAM ELEMENT TITLE: Consolidated Training Systems** PROJECT NUMBER: W0604 **PROJECT TITLE: Training Range and** **Instrumentation Development** (TRID) (U) C. OTHER PROGRAM FUNDING SUMMARY | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | | | | | |---|---------------|---------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|--|--|--|--| | <u>Appn</u> | <u>Actual</u> | <u>Budget</u> | <u>Estimate</u> | Estimate | Estimate | <u>Estimate</u> | Estimate | <u>Complete</u> | | | | | | (U) OPN/P-1 Weapons Range Support Equipment | | | | | | | | | | | | | | | 1,227 | 5,669 | 5,882 | 22,834 | 22,965 | 16,591 | 17,805 | CONT. | | | | | Related RDT&E: Not Applicable. (U) C. ACQUISITION STRATEGY: The TRID program is a non-ACAT program. The integrated program teams that develop new TRID capabilities include contractors whose products and services are obtained by means of competitive award, indefinite deliveries/indefinite quantity (IDIQ), and cost-type contracts. Individual delivery orders are awarded for specific development efforts. (U) D. SCHEDULE PROFILE | | <u>FY1999</u> | <u>FY 2000</u> | FY 2001 | <u>l o Complete</u> | |----------------------------|---|---|----------------------------------|------------------------------| | (U) Program Milestones | 1Q SWR Phase I IOC | 2Q Block3.0 LATR
Upgrade IOC
2Q RSSS PIP MS III | 1Q Block 4.0 LATR
Upgrade IOC | 4Q/02 IWTS IOC | | (U) Engineering Milestones | | | 4Q AIM-7/9 SIM
Upgrade SRR | 2Q/02 AIM-7/9
Upgrade PDR | | (U) T&E Milestones | 4Q/99-1Q/00 P ³ I DT-II
4Q Block 3.0 LATR
Upgrade DT III | 4Q Block 4.0 LATR
Upgrade DT III | | | | (U) Contract Milestones | . 5 | | | | **EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N PROJECT NUMBER: W0604 PROJECT TITLE: TRID | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to | Total
<u>Cost</u> | Target
Value of
Contract | |---|---|---|-----------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|---------|----------------------|--------------------------------| | Systems Engineering and Software Development (Misc. less than \$1M) | Various | Various | 78,591 | 1,154 | 1Q/99 | 1,276 | 1Q/00 | 1,357 | 1Q/01 | CONT. | CONT. | | | Subtotal Project Development | | | 78,591 | 1,154 | | 1,276 | | 1,357 | | CONT. | CONT. | | | Remarks | | | | | | | | | | | | | | Miscellaneous | Various | Various | 10,288 | 204 | 1Q/99 | 250 | 1Q/00 | 302 | 1Q/01 | CONT. | CONT. | | | Subtotal Support | | | 10,288 | 204 | | 250 | | 302 | | CONT. | CONT. | | | Remarks | Miscellaneous | Various | Various | 0 | 685 | 1Q/99 | 100 | 1Q/00 | 100 | 1Q/01 | CONT. | CONT. | | | Subtotal Test & Evaluation | | | 0 | 685 | | 100 | | 100 | | CONT. | CONT. | | | Remarks | | | | | | | | | | | | | | Subtotal Management | | | 0 | 0 | | 0 | | 0 | 0 | 0 | | | | Remarks | | | | | | | | | | | | | | Total Cost | | | 88,879 | 2,043 | | 1,626 | | 1,759 | | CONT. | CONT. | | R-1 Line Item 166 UNCLASSIFIED February 2000 DATE: ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET Date: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N PROGRAM ELEMENT TITLE: Consolidated Training Systems PROJECT NUMBER: W1998 **PROJECT TITLE: Joint Tactical Combat Training** System (JTCTS) (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |-----------------------------|--------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | W1998 Joint Tactical Combat | Training Systen | n (JTCTS) | | | | | | | | | | 14,837* | 7,828 | 7,783 | 5,909 | 4,962 | 5,046 | 5,170 | CONT. | CONT. | | TOTAL | 14,837 | 7,828 | 7,783 | 5,909 | 4,962 | 5,046 | 5,170 | CONT. | CONT. | | Quantity of RDT&E Articles | 0 | 0 | 3 | 0 | 0 | 0 | 1 | CONT. | CONT. | (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Joint Tactical Combat Training System (JTCTS) is planned to provide fixed, transportable, and mobile range instrumentation for the USN and USAF for both shore-based and deployable applications. The fixed application provides shore-based tactical aircrew training while the mobile application will provide deployable at-sea single platform to multi-platform (surface ship, submarine and aircraft) and Naval Expeditionary Force multi-warfare training. To accomplish this, the JTCTS instrumentation is being designed to develop and transmit exercise scenarios; simulate/stimulate all exercise participants sensors/weapons with the exercise scenario, track all exercise participants and events, e.g., weapons engagements; and provide accurate, realistic, and timely exercise feedback. JTCTS is building on technology developed for existing Tactical Training Ranges Systems. Based on the reduced funding profile that has occurred since the FY98 President's Budget, the JTCTS program has been restructured. The program schedule has been restructured to a phased approach which develops/fields a mobile, rangeless capability first; followed by the development/fielding of a fixed air range capability and finally the development/fielding of a fleet battle group capability. The first phase will meet an urgent fleet requirement for a mobile rangeless air combat capability delivered to Carrier Air Wing Five (CVW-5) in FY00. The CVW-5 requirement will be met by leaving in place the JTCTS development prototype after operational testing. The mobile rangeless engineering and manufacturing development (E&MD) system consists of a "core" for mission control and debrief capability and 12 participant instrumentation packages (PIPs). #### EXHIBIT R-2a, FY 2001 RDT&E.N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N **PROGRAM ELEMENT TITLE: Consolidated Training Systems** PROJECT NUMBER: W1998 **PROJECT TITLE: Joint Tactical Combat Training** System (JTCTS) The fixed range phase will begin development in FY01 and continue through FY05. The fixed range "core" will build upon the mobile "core" resulting in a greatly enhanced version that will interface with existing training range systems such as the Integrated Air Defense system. The fixed range phase will culminate in the testing and development of the E&MD core to the Naval Strike Air Warfare Center (NSAWC), NAS Fallon NV. The "core" and interfaces will be supplemented by 115 PIPs procured with Aircraft Procurement Navy (APN) funding. This developmental system will be left in place to satisfy fleet requirements to replace the aging TACTS system at NSAWC Fallon. # (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$3,635) Continued the E&MD portion of the contract for the mobile rangeless capability to include software/hardware development and contractor acceptance testing. - (U) (\$1,891) Conducted system platform integration testing. Continued government development operational test preparation. - (U) (\$1,257) Monitored contractor progress and coordinated subsystem development/test. - (U) (\$8,054) Conducted a Rangeless Training System integration technical evaluation (project unit W2660). #### 2. FY 2000 PLAN: - (U) (\$4,284) Complete E&MD portion of the contract for the mobile rangeless capabilities. Deliver and install mobile rangeless system on CV-63/CVW-5. - (U) (\$3,544) Conduct government development and operational testing. Monitor contractor hardware/software development and hardware/software integration. Leave prototype JTCTS system in place for fleet use. ### EXHIBIT R-2a, FY 2001 RDT&E.N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N PROGRAM ELEMENT TITLE: Consolidated Training Systems PROJECT NUMBER: W1998 **PROJECT TITLE: Joint Tactical Combat Training** System (JTCTS) #### 3. FY 2001 PLAN: - (U) (\$5,100) Begin repackaging PIP hardware for surface ship tracking application. Begin development of fixed range application. - (U) (\$2,683) Monitor contractor hardware/software development. ### (U) B. PROGRAM CHANGE SUMMARY | | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | (U) FY 2000
President's Budget: | 9,412 | 7,871 | 7,933 | | (U) Appropriated Value: | 9,442 | 7,871 | | | (U) Adjustments from President's Budget: | +5,425 | -43 | -150 | | (U) FY 2001 President's Budget Submit: | 14,837 | 7,828 | 7,783 | ## CHANGE SUMMARY EXPLANATION: (U) Funding: The FY 1999 net increase of \$5,425 thousand reflects a \$109 thousand reduction (W1998) and a \$402 thousand reduction (W2660) for a Small Business Innovative Research (SBIR) Assessment, a \$136 thousand reduction (W1998) due to a midyear review below threshold reprogramming, a \$31 thousand (W1998) and \$38 (W2660) reduction for inflation savings, a \$2 thousand reduction for reprioritization of requirements within the Navy, a \$143 thousand increase for the CVW5 prototype, and a \$6,000 thousand Congressional add for the Rangeless Training System technical evaluation (executed under W2660). The FY 2000 decrease reflects a \$43 thousand reduction for an Across-the-Board Congressional recision. The FY 2001 net decrease of \$150 thousand reflects a \$49 thousand reduction for reprioritization of requirements within the Navy, a net decrease of \$41 thousand due to Strategic Sourcing Plan savings and Navy Working Capital Fund (NWCF) adjustments, a \$64 thousand decrease for revised economic assumptions, and a \$4 thousand increase for Military and Civilian Pay. # EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N **PROGRAM ELEMENT TITLE: Consolidated Training Systems** PROJECT NUMBER: W1998 **PROJECT TITLE: Joint Tactical Combat Training** System (JTCTS) ### CHANGE SUMMARY EXPLANATION CONT .: (U) Schedule: Not Applicable. (U) Technical: Not Applicable. # (U) C. OTHER PROGRAM FUNDING SUMMARY | <u>Appn</u> | FY 1999
Actual | FY 2000
<u>Budget</u> | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | | | | | |---|-------------------|--------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|--|--|--|--| | (U) OPN/P-1 Weapons Range Support Equipment | | | | | | | | | | | | | | | 0 | 0 | 1,600 | 4,389 | 2,885 | 3,877 | 2,876 | CONT. | | | | | | (U) APN/P-1 Other Production Charges | | | | | | | | | | | | | | • | 0 | 8,230 | 13,412 | 14,530 | 15,037 | 15,339 | 15,686 | CONT. | | | | | ## Related RDT&E - (U) P.E.: Joint program with USAF Program Element 0604735F - (U) C. ACQUISITION STRATEGY: Due to the restructured acquisition program, we plan on maintaining a cost plus award fee (CPAF) contract for the E&MD and Follow-on Test and Evaluation (FOT&E) efforts through each phase of JTCTS development. - (U) D. SCHEDULE PROFILE: See attached milestone chart. # EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N **PROGRAM ELEMENT TITLE: Consolidated Training Systems** PROJECT NUMBER: W1998 PROJECT TITLE: JTCTS | Milestones | FY 95 | FY 96 | FY 97 | FY 98 | FY 99 | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | To
Complete | | |--|-------------------------|-------|-----------------------|---------------|------------------------------|--------------------------|----------------------------|-------------------------|--------------|--------------|---|-----------------|-------------| | Phases | | Е | ngineering & N | lanufacturing | Development | (Phase I) | | | Follow-on De | velopment (P | hase II) | (Phase III) | | | Milestones
IOC
Contract
Award
or | A
MS-II
A
E&MD | | A A PDR CDR (H/W (H/W | | ∆
Program Rev
R | Δ
IOC
angeless CVW | | A
MS-III
A
FRP | Production | | Δ
Program R
Δ
IOC
Fixed Range
(Fallon) | △
IOC | Range
C) | | Deliveries | | | | | E&N | | LRIP 1 | LRIP 2 | | | FRP | | | | DT& | | | | IIA | IIB III | IID IIE | IIF | | | | IIIB | | | | от& | | | | | | IIA | TECHEV
[]
OPEVAL IIB | | | | I
IIIB | | | | USN
PIP Qty | | | | (RDT&E) | 0 | 22 | 56 | 65 | 66 | 76 | 78 | 365 | 770 | | USAF PIP
Qty | | | | 0 | 0 | 12+ | 36 | 36 | 75 | 51 | 70 | 700 | 980 | | TOTAL | | | | 12 | 0 | 34+ | 92 | 101 | 141 | 127 | 148 | 1065 | 1750 | | | FY 95 | FY 96 | FY 97 | FY 98 | FY 99 | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | | | **EXHIBIT R-3, FY 2000 RDT&E,N COST ANALYSIS** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N PROJECT NUMBER: W1998 PROJECT TITLE: JTCTS | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to Complete | Total
<u>Cost</u> | Target
Value of
<u>Contract</u> | |--|---|---|-----------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------|----------------------|---------------------------------------| | Mobile Rangeless EMD Development | C/CPAF | Raytheon | 78,278 | 3,635 | 1Q/99 | 4,284 | 1Q/00 | | | 0 | 85,577 | 85,577 | | Award Fee | C/CPAF | Raytheon | 5,714 | | | | | | | 0 | 5,714 | 5,714 | | Fixed Range EMD Development | C/CPAF | Raytheon | 0 | | | | | 4,716 | 1Q/01 | 0 | 4,716 | 4,716 | | Award Fee | C/CPAF | Raytheon | 0 | | | | | 425 | 1Q/01 | 0 | 425 | 425 | | System Engineering (Misc. less than \$1M) | Various | Various | 24,863 | 1,098 | 1Q/99 | 1,800 | 1Q/00 | 1,450 | 1Q/01 | CONT. | CONT. | | | Rangeless Training System | | | | | | | | | | | | | | | C/CPFF | Raytheon | 0 | 1,873 | 3Q/99 | | | | | 0 | 1,873 | 1,873 | | | C/CPFF | SAIC | 0 | 2,392 | 3Q/99 | | | | | 0 | 2,392 | 2,392 | | | C/CPFF | Metric Sys Corp | 0 | 588 | 3Q/99 | | | | | 0 | 588 | 588 | | | Various | Various | 0 | 3,201 | 3Q/99 | | | | | 0 | 3,201 | | | Subtotal Project Development | | | 108,855 | 12,787 | | 6,084 | | 6,591 | | CONT. | CONT. | | | Remarks Percent of award fee that was actually awarded in prior years is 54% (3.1M). | | | | | | | | | | | | | | Miscellaneous | Various | Various | 8,290 | 1,147 | 1Q/99 | 484 | 1Q/00 | 886 | 1Q/01 | CONT. | CONT. | | | Subtotal Support
Remarks | | | 8,290 | 1,147 | | 484 | | 886 | | CONT. | CONT. | | | Miscellaneous Subtotal Test & Evaluation Remarks | Various | Various | 1,361
1,361 | 903
903 | 1Q/99 | 1,260
1,260 | 1Q/00 | 306
306 | 1Q/01 | CONT. | CONT. | | | Total Cost | | | 118,506 | 14,837 | | 7,828 | | 7,783 | | CONT. | CONT. | | DATE: February 2000 ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N PROGRAM ELEMENT TITLE: Consolidated Training Systems Development PROJECT NUMBER: W2124 **PROJECT TITLE: Air Warfare Training Development** (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |--|--------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | W2124 Air Warfare Training Development | 1,780 | 2,119 | 2,157 | 1,918 | 2,149 | 2,201 | 2,246 | CONT. | CONT. | | TOTAL | 1,780 | 2,119 | 2,157 | 1,918 | 2,149 | 2,201 | 2,246 | CONT. | CONT. | Quantity of RDT&E Articles: Not Applicable. ### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This project develops new training system technologies for use in naval aviation training. Products from this effort directly support the Marine Corps Aviation Simulation Master Plan and will support the development and design of future naval aviation training, mission rehearsal systems. Tasks include: 1) Advanced training systems development to provide for transportable, modular, High Level Architecture (HLA) compliant, high fidelity Mission rehearsal capabilities. Mission rehearsal is defined as the practice of planned tasks and functions critical to mission success using a true-to-life, interactive representation of the expected operating environment. Technologies to be developed and integrated include helmet mounted and/or flat panel displays, photographic quality image generation, advanced environmental effects models, radar/infra-red/electro-optic and acoustic sensor simulations; and 2) the Aviation Training Technology Integration Facility (ATTIF) which is a man-in-the-loop test bed for the integration of software, hardware, and networked systems. ATTIF will include a HLA node for participation in the fleet exercise synthetic battle space. This ATTIF capability provides a window to fleet aviators for critical comment, evaluation, and fine tuning of new and innovative technology before it is fielded. ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N PROGRAM ELEMENT TITLE: Consolidated Training Systems Development PROJECT NUMBER: W2124 PROJECT TITLE: Air Warfare Training Development # (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$474) Developed Image Generator performance specifications for rehearsal, training, and network-able PCs. - (U)
(\$320) Developed baseline night vision device (NVD) simulation performance specifications. - (U) (\$876) Reached IOC for ATTIF network-able, re-configurable mission rehearsal device. - (U) (\$110) Determined specification-level database attributes for IR, environmental and special effects modeling. ### 2. FY 2000 PLAN: - (U) (\$505) Develop NVD simulation performance specifications for legacy systems integration. - (U) (\$282) Demonstrate/evaluate combat special effects modeling (ATTIF). - (U) (\$120) Develop draft performance specifications for combat special effects modeling. - (U) (\$624) Demonstrate low-cost, network-able, PC-based IGs with photo-realistic databases (ATTIF). - (U) (\$588) Develop initial performance specifications for modular weapons systems simulation. #### FY 2001 PLAN: - (U) (\$403) Demonstrate/evaluate re-configurable mission rehearsal devices (ATTIF). - (U) (\$ 94) Develop performance specifications for re-configurable mission rehearsal devices. - (U) (\$441) Achieve IOC for BFTT, JTIDS, JTCTS integration to ATTIF. - (U) (\$619) Develop initial performance specification for fused cockpit imagery. - (U) (\$600) Develop initial performance specification for advanced IG to human systems integration. ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N PROGRAM ELEMENT TITLE: Consolidated Training Systems **Development** PROJECT NUMBER: W2124 PROJECT TITLE: Air Warfare Training Development (U) B. PROGRAM CHANGE SUMMARY | | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | (U) FY 2000 President's Budget: | 1,847 | 2,131 | 2,192 | | (U) Appropriated Value: | 2,053 | 2,131 | | | (U) Adjustments from President's Budget: | -67 | -12 | -35 | | (U) FY 2001 President's Budget Submit: | 1,780 | 2,119 | 2,157 | #### CHANGE SUMMARY EXPLANATION: (U) Funding: FY1999 reflects a \$7 thousand decrease for Small Business Innovative Research assessment, a \$51 thousand decrease for reprioritization of requirements within the Navy, and a \$9 thousand decrease for revised economic assumption. FY2000 reflects a \$12 thousand decrease for an Across the Board Congressional Rescission. FY2001 reflects a net decrease of \$4 thousand due to Strategic Sourcing Plan savings and Navy Working Capital Fund (NWCF) adjustments offset by a \$1 thousand increase for Military and Civilian Pay, a \$18 thousand decrease for economic assumptions, and a \$14 thousand decrease for reprioritization of requirements within the Navy. (U) Schedule: N/A (U) Technical: N/A # (U) C. OTHER PROGRAM FUNDING SUMMARY | Appn | FY 1999
Actual | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | |--|-------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------| | APN Line 9 BA-1 (U1AV) UH-1Y/AH-1Z (4B | N/4BW) | 0 | 0 | 42,777 | 0 | 8,810 | 0 | 51,587 | | APN Line 51 BA-7 (47C2) Common Ground | 0 | 20,370 | 10,592 | 0 | 22,647 | 0 | 0 | 53,609 | | Equipment (USMC Aviation Simulation M | (aster Plan | | | | | | | | #### Related RDT&E (U) P.E. 0603707N, Project #R1773, Sub-Project Title: Transportable Strike Assault Rehearsal System (T-STARS) # EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0204571N PROGRAM ELEMENT TITLE: Consolidated Training Systems **Development** PROJECT NUMBER: W2124 **PROJECT TITLE: Air Warfare Training Development** (U) D. ACQUISITION STRATEGY: This is a non-acquisition program with no specific acquisition strategies. (U) E. SCHEDULE PROFILE: FY 1999 FY 2000 FY 2001 To Complete *1Q/00 NAPDD 1Q/03 NAPDD Implement Implement Integration Plan Integration Plan (U) Engineering Milestones: 3Q/99 PC IG 2Q/00 PC IG 3Q/01 Re-config MR devices Sensor Sim Perf Spec (U) T&E Milestones: 4Q/99 IOC ATTIF 3Q/00 PC IG network photo-realistic PC IG demo Db 4Q/01 Re-config MR device demo 4Q/01 IOC for BTFF, JTIDS, JCTCS integ to ATTIF (U) Contract Milestones (U) Program Milestones: ^{*} Non-Acquisition Program Definition Document for Air Warfare Training Development. ## **EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS** DATE: Feb 2000 PROGRAM ELEMENT: 0204571N **BUDGET ACTIVITY: 7** PROJECT NUMBER: W2124 PROJECT TITLE: Air Warfare Training Development | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to Complete | Total
<u>Cost</u> | Target
Value of
Contract | |---|---|---|-----------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------|----------------------|--------------------------------| | Developmental Misc. (Misc less than \$1M) | MPIR/WX | Miscellaneous | 7,186 | 834 | 11/98 | 1,247 | 11/99 | 1,274 | 11/00 | CONT. | CONT. | | | Subtotal Product Development | | | 7,186 | 834 | | 1,247 | | 1,274 | | CONT. | CONT. | | | Engineering and Technical Support | RC | Gen Physics | 749 | 100 | 11/98 | 110 | 11/99 | 110 | 11/00 | CONT. | CONT. | | | Subtotal Support | | | 749 | 100 | | 110 | | 110 | | CONT. | CONT. | | | Developmental (Misc. less than \$1M) | WX | Misc/ATTIF | 1,154 | 815 | 11/98 | 731 | 11/99 | 742 | 11/00 | CONT. | CONT. | | | Subtotal Test & Evaluation | | | 1,154 | 815 | | 731 | | 742 | | CONT. | CONT. | | | Travel | WX | NAWC-AD | 710 | 31 | 11/98 | 31 | 11/99 | 31 | 11/00 | CONT. | CONT. | | | Subtotal Management | | | 710 | 31 | | 31 | | 31 | | CONT. | CONT. | | | Total Cost | | | 9,799 | 1,780 | | 2,119 | | 2,157 | | CONT. | CONT. | | ### EXHIBIT R-2a, FY 2001 RDT&E, N BUDGET PROJECT JUSTIFICATION SHEET **DATE: FEB 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N PROGRAM ELEMENT TITLE: Consolidated Training Systems velonment Development PROJECT TITLE: Training and Modeling Systems (TMS) PROJECT NUMBER: X1823 (U) COST (Dollars in thousands) PROJECT FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 TOTAL NUMBER & TO TITLE ACTUAL BUDGET **ESTIMATE** ESTIMATE ESTIMATE ESTIMATE ESTIMATE COMPLETE PROGRAM X1823 Training and Modeling Systems (TMS) 9,783 8,177 9,579 9,077 8,631 7,457 7,636 CONT CONT - A (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The employment of naval forces in a multi-dimensional warfare environment is a complex operational problem. To counter the threat expected in hostile environments, naval officer training must be provided for all mission areas on a real-time basis at the Battle Force/Group level. This training must focus on tactical decision-making, tactics development/evaluation, and operational planning/execution. Shore-based classroom training and at-sea exercises have historically satisfied the Battle Group tactical training requirement. However, the effectiveness of this approach to training was reduced by the lack of a real-time decision-making environment during shore-based training and the reduction in number and scope of at-sea exercises. This requirement is fulfilled by the Joint Simulation System (JSIMS), which will replace the Enhanced Naval Warfare Gaming System (ENWGS), a legacy modeling and simulation training system. - (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Joint Simulation System (JSIMS) will replace ENWGS and provide expanded functionality. The mission of JSIMS is to provide a readily available, operationally valid synthetic environment for the Commanders-in-Chief (CINCs), their components, other Joint organizations and the Services to: jointly train, educate, develop doctrine and tactics, formulate and assess operational plans, assess warfighting situations, define operational requirements, and provide operational inputs to the acquisition process. In short, JSIMS will provide not only an improved certified capability for inter-Service operability but also an enhanced Joint Battle Staff training capability for the warfighting CINCs. All service Executive Agents (EAs) and Development Agents (DAs) are required to contribute to the initial population of the JSIMS architecture with facilities, services and tools, to meet an Initial Operational Capability (IOC) for Joint Task Force (JTF) training of no later than March 2002. In keeping with the premise that the Services/components are best able to define their own capabilities and functionality, the JPO is working in concert with the Services to import Service-provided functionality such as land, air, naval and littoral warfare to JSIMS. The JPO will integrate these functionalities for use by Joint Army/Marine/Navy/Air Force exercise. JSIMS development is incremental. In June 1994 the Services and Director Joint ### EXHIBIT R-2a. FY 2001 RDT&E.N BUDGET PROJECT JUSTIFICATION SHEET **DATE: FEB 2000** **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0204571N PROGRAM ELEMENT TITLE: Consolidated Training Systems Development PROJECT TITLE: Training and Modeling Systems (TMS) PROJECT NUMBER: X1823 Program Office signed a Memorandum Of Agreement (MOA) to establish JSIMS; a critical next-generation Modeling and Simulation (M&S) system. The long term goal of the agreement is to integrate the range of missions of the Armed Forces within a common framework. That framework provides a balanced melding of live, virtual and constructive M&S representations, with Command, Control,
Communications, Computers and Intelligence (C4I) fully supported, and interfaces using real-world equipment. As the Maritime Warfare EA, OPNAV N7, on 29 Aug 1995, assigned NAVSEA as the JSIMS Maritime Development Agent (DA). The objective of the JSIMS Maritime portion of the JSIMS Program is to train at all levels of command, in all warfare areas, including joint and service specific training. JSIMS Maritime is developing the Maritime Mission Space Objects for the JSIMS Program, as well as selected portions of the core infrastructure and services to be determined when the Joint Object Model is partitioned. PROGRAM WAS TRANSFERRED FROM NAVSEA TO SPAWAR IN FY99. - 1. (U) FY 1999 ACCOMPLISHMENTS: - (\$9,783) Completed Build N1 Engineering & Development and T&E; completed Build N2 Engineering & Development. Began Engineering & Development on Build N3; accomplished work on Domain Design, Domain Analysis, and Software Construction. Initiated Database Development and Integration and Test. Initiated Software Version 1.1 Development. Developed JSIMS enterprise security architecture; Conducted Engineering & Development of C4I system interfaces; Implemented High Level Design architecture for all software models; conducted Verification & Validation of Build N1, N2, and N3 software models. - 2. (U) FY 2000 PLAN: - (\$4,498) Complete Build N3, which includes all the models and functionality required to fully meet the JSIMS ORD for IOC and conduct demonstration of functionality. - (\$1,495) Conduct Database Development, Software Construction, and Integration and Test. Continue work on Software Version 1.1. - (\$2,184) Complete security Engineering & Development for Build N2 Collaborative Event. Conduct Build N2 and N3 Collaborative Events in preparation for FY 2002 IOC. ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: FEB 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N PROGRAM ELEMENT TITLE: Consolidated Training Systems idated Training Systems PROJECT TITLE: Training and Modeling Systems (TMS) PROJECT NUMBER: X1823 Development 3. (U) FY 2001 PLAN: - (\$2,157) Complete post-Collaborative Event Development, Integration, and Testing. - (\$3,190) Complete security development for IOC exercise; Develop and Conduct IOC exercise. - (\$4,232) Continue Engineering & Development of Version 1.1 for release to Navy training sites. Begin Engineering & Development of Software Version 1.2. - B. (U) PROGRAM CHANGE SUMMARY: FY-99: Additional JSIMS Development (+\$1,855K); Revised Economic Assumptions (-\$19K); Civilian Personnel Underexecution (-\$14K); FY-99 SBIR/STT Transfer (-\$98K); BTR 99-49, LOCO GYSI Reprogramming (-\$70K); Inflation Savings (-\$37K); FY-99 BTRs (-\$1K); FY-00: Across-the-Board Reduction (-\$37K); Across-the-Board Rescission Bal (-\$9K); FY-01: JSIMS Realignment(-\$1,000K); SSP (Contracts) (-\$9K); NWCF Rates-NCCOSC (-\$32K); SSC A76 (-\$3K); NWCF Rates-Naval Surface (+\$1K); Fix project for Outsourcing ADJ (+\$131K); PBD411: ICC 0611 (NSWC) (+1K); PBD411: ICC 0614 (SPAWAR) (+\$12K); PBD-606: Mil/Civ Pay Rates SPAWAR (+\$5K); PBD604: Nonpay Pur Inflation (-\$67K); PBD022C2: Active Navy Ops (-\$25K). - C. (U) OTHER PROGRAM FUNDING SUMMARY; (Dollars in thousands) | | | FY99 | FY00 | FY01 | |------|--------|-------|-------|-------| | OPN | (TTDS) | 1,019 | 0 | 0 | | O&MN | (TTDS) | 1,555 | 1,881 | 2,565 | | OPN | (TMS) | 0 | 1,005 | 1,341 | | 0&MN | (TMS) | 0 | 236 | 2,159 | # EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: FEB 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0204571N PROJECT NUMBER: X1823 PROGRAM ELEMENT TITLE: Consolidated Training Systems PROJECT TITLE: Training and Modeling Systems (TMS) Development (U) SCHEDULE PROFILE: FY 1999 FY 2000 FY 2001 (U) Program Milestones (U) Engineering Milestones 3Q Build 1 (B1) Core Infra- 2Q Build 2 Cl 2Q Build 3 Delivery Structure (CI) 2Q Build 3 CI Test Harness, URP Wkstn (U) T&E Milestones 4Q SERRT Demo 3Q B2 Integ/Test 2Q B3 Integ/Test (Build 1 Core IS) Collaborative Event Collaborative Event Collaborative Event Collaborative Event 2Q Full System Test (U) Contract Milestones: N/A EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS DATE: FEB 2000 | BUDGET ACTIVITY: 7 | PROGRAM ELEMENT: 0204571N | PROJECT NUMBER: X182 | |--------------------|---------------------------|----------------------| | | | | PROJECT TITLE: Training and Modeling Systems (TMS) | Cost Categories
(Tailor to WBS, or System/Item
Requirements) | Contract
Method
& Type | Performing Activity & Location | Total PYs Cost | FY99
Cost | FY99
Award
Date | FY00
Cost | FY00
Award
Date | FY01
Cost | FY01
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | |--|------------------------------|--------------------------------|----------------|--------------|-----------------------|--------------|-----------------------|--------------|-----------------------|---------------------|---------------|--------------------------------| | Primary Hardware Development | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | Ancillary Hardware Development | | | | | | | | | | | | | | Systems Engineering | WR/RCP | Various | 2,035 | 1,251 | 11/98 | 1,205 | 11/99 | 1,457 | 11/00 | CONT | CONT | N/A | | Licenses | WR/RCP | SSCSD, CA | | 408 | 11/98 | 412 | 11/99 | 480 | 11/00 | CONT | CONT | N/A | | Tooling | | | | | | | | | | | | | | GFE | | | | | | | | | | | | | | Award Fees | | | | | | | | | | | | | | Subtotal Product Development | | | 2,035 | 1,659 | | 1,617 | | 1,937 | | CONT | CONT | N/A | #### Remarks: ^{*} PY Total also includes Multiple Contractors under Performing Activity | Development Support Equipment | | | | | | | | | | | | | |-------------------------------|--------|------------|-------|-------|-------|-------|-------|-------|-------|------|------|-----| | Software Development | WR/RCP | SSCSD, CA | 9,964 | 2,927 | 11/98 | 2,092 | 11/99 | 2,346 | 11/99 | CONT | CONT | N/A | | Training Development | | | | | | | | | | | | | | Integrated Logistics Support | | | | | | | | | | | | | | Configuration Management | | | | | | | | | | | | | | Technical Data | WR/RCP | SSCSD, CA* | | 2,318 | 11/98 | 1,606 | 11/99 | 1,904 | | CONT | CONT | N/A | | GFE | | | | | | | | | | | | | | Subtotal Support | | | 9,964 | 5,245 | | 3,698 | | 4,250 | | CONT | CONT | N/A | | \mathbf{r} | | | | | |--------------|-----------|----|----|-----| | ĸ | et | no | 11 | KS: | | | | | | | ^{*}PY includes Multiple Contractors under Performing Activity EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS PROGRAM ELEMENT: 0204571N **BUDGET ACTIVITY: 7** PROJECT TITLE: Training and Modeling Systems (TMS) Cost Categories Contract Performing Total FY99 FY00 FY01 Target (Tailor to WBS, or System/Item FY99 FY01 Cost To Value of Method Activity & PYs Award Fy00 Award Award Total Requirements) & Type Location Cost Cost Date Cost Date Cost Date Complete Cost Contract Developmental Test & Evaluation CONT WR/RCP Various 1,620 397 11/98 412 11/99 480 11/00 CONT N/A Operational Test & Evaluation Tooling GFE Subtotal T&E 1,620 397 412 480 CONT CONT N/A Remarks: *PY includes NSWC PHD under Performing Activity SSCSD, CA 1,250 11/99 1,351 CONT CONT Contractor Engineering Support WR/RCP 11/98 1,207 11/00 N/A Government Engineering Support WR/RCP SSCSD, CA 1,192 11/98 1,168 11/99 1,474 11/00 CONT CONT N/A Program Management Support Program Management Personnel Travel WR/RCP SSCSD, CA 40 11/98 75 11/99 87 11/00 CONT CONT N/A Labor (Research Personnel) Overhead 2,912 Subtotal Management 2,482 2,450 CONT CONT N/A Remarks: * PY includes Multiple Contractors under Performing Activity TOTAL COST 13,619 9,783 8,177 9,579 CONT CONT N/A Remarks: > R-1 Line Item 166 UNCLASSIFIED DATE: **PROJECT NUMBER: X1823** FEB 2000 | | | Exhibit | R-2, RDT&E Bu | dget Item Justifica | tion | | | Dat | e: Feb 00 | | | | |-------------------------------|--|---------|---------------|---------------------|--------|--------|--|--------|-----------|------------|--|--| | APPROPRIATION/BUDGET ACTIVITY | PPROPRIATION/BUDGET ACTIVITY: RDT&E,N/ 7 | | | | | | R-1 ITEM NOMENCLATURE
ELECTRONIC WARFARE READINESS SUPPORT 0204575N | | | | | | | COST (\$ in Millions) | | | | | | | | | | Total Cost | | | | Z2263 Information Warfare | 1.574 | 4.440 | 3.475 | 4.455 | 5.346 | 5.627 | 6.308 | 6.403 | CONT. | CONT. | | | | Z2462 Retract Barley | 0 | 0 | 5.637 | 5.469 | 5.070 | 5.162 | 5.262 | 5.365 | CONT. | CONT. | | | | | | | | | | | | | | | | | | Total | 1.574 | 4.440 | 9.112 | 9.924 | 10.416 | 10.789 | 11.570 | 11.768 | CONT | CONT | | | A. Mission Description and Budget Item Justification : The Naval Information Warfare Activity (NIWA) serves as the Program Manager for the OFFENSIVE IW program. As such NIWA is tasked as the Navy's principal technical agent to research, assess, develop and prototype Information Warfare (IW) capabilities. A key focus is providing tactical commanders with both an IW Mission Planning, Analysis, and Command and Control Targeting System (IMPACTS) tool and state-of-the-art Electronic Attack hardware and software. The program initiated the design of next generation tactical deception (TD) systems as well as designed the next generation psychological operations (PSYOP) system. This will continue through FY01. FY01 will initiate design to modify and incorporate second generation jammer to the USQ-146. This project will continue upgrades through out-years. Ongoing efforts are to identify and develop new IW tools. B. Program Change Summary: Special program adjustment is to fund a program held under higher classification. | COST | (\$ in Millions) | FY 98 | FY 99 | FY00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | |------|--------------------------------
-------|--------|--------|--------|--------|--------|--------|--------| | 1/99 | FY99 President's Budget | 1.574 | 3.716 | 9.162 | 9.316 | 4.903 | 5.555 | 8.041 | 8.414 | | | POM Adjustment | | | | .717 | 1.577 | 1.797 | 2.416 | 2.258 | | | Revised Econ Assumptions | | -0.009 | | | | | | | | | Special Program | | | | | 4.059 | 3.567 | 1.272 | 1.269 | | | Various Rate Adjustments | | | | -0.007 | -0.010 | -0.011 | -0.016 | -0.016 | | | Program Adjustments | | 0.750 | | | | | | | | | Across the board/Inflation Adj | | -0.017 | -0.050 | -0.102 | -0.113 | -0.119 | -0.143 | -0.157 | | 9/99 | Total Funding | 1.574 | 4.440 | 9.112 | 9.924 | 10.416 | 10.789 | 11.570 | 11.768 | R-1 Line Item 167 | | Exhibit R-2a, RDT&E Project Justification | | | | | | | | | | |---|---|-------|-------|-------|-------|-------|-------|-------|------------------|------------| | RDT&E,N BA-7 0204575N INFORMATION WARFARE Z2263 | | | | | | | | | | | | Cost (\$ in Millions) | FY 98 | FY 99 | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | Cost to Complete | Total Cost | | Project Cost | 1.574 | 4.440 | 3.475 | 4.453 | 5.347 | 5.629 | 6.312 | 6.408 | CONT. | CONT. | | RDT&E Articles Qty | VAR | VAR | VAR | TBD | TBD | TBD | TBD | TBD | CONT. | CONT. | A. Mission Description and Budget Item Justification FY 1998 Accomplishments (0.274) IMPACTS Updates (0.300) PSYOP/Tactical Deception (1.000) Electronic Attack FY 1999 Accomplishments (1.601) IMPACTS Updates (1.161) PSYOP/Tactical Deception (1.678) Electronic Attack FY 2000 Plan (1.675) IMPACTS Updates (0.600) PSYOP/Tactical Deception (1.200) Electronic Attack FY 2001 Plan (2.108) IMPACTS Updates (0.600) PSYOP Tactical Deception (1.745) Electronic Attack # B. Other Program Funding Summary | | | • | | | | | | | ToTotal | | |---------------|-------|-------|-------------|-------------|-------|-------|-------------|-------------|-----------------|-------| | | FY98 | FY99 | <u>FY00</u> | <u>FY01</u> | FY02 | FY03 | <u>FY04</u> | <u>FY05</u> | <u>Complete</u> | Cost | | OMN Line 4B7N | 1.694 | 3.402 | 1.832 | 1.989 | 2.341 | 2.439 | 2.535 | 2.735 | CONT. | CONT. | | OPN 23400/6 | 3.639 | 3.912 | 4.098 | 3.901 | 2.549 | 2.848 | 3.353 | 3.470 | CONT. | CONT. | C. Acquisition Strategy: This is a non-ACAT program. R – 1 Line Item 167 ## Exhibit R-2a, RDT&E Project Justification Date: Feb 00 D. Schedule Profile: IMPACTS updates transitioned the deploying CV and ARG shipboard SI Storage systems from 24 Gbyte fixed disk storage to 105 Gbyte RAID configuration storage systems. Provide software (RFMP and CM+) in new, GCSS-3 operating system format and supports laboratory and shipboard tests of same. Initiated transition to PC based software in addition to current, UNIX based GUI. The software will be delivered in April 2000 as part of initial SPAWAR test of GCCS-M version 4.0. PSYOP/Tactical Deception completed the Shipalt for the Transportable AM/FM Radio Broadcast System (TARBS) in support of FIWC PSYOP Operations. Field testing of the TARBS system and the purchase of spares kit has been completed. Tactical Deception as initiated modification of the NIWA/NRL software suite to provide visual evaluation of the impact of TD plans on an enemy's ability to detect ship movements. Electronic Attack has initiated design of HF modification to AN/USQ-146 and changed the format to VME configuration. This is an ongoing process. In FY99 there was a procurement of three AN/USQ-146 units and associated spares. Also completed was four pre-grooms of ships with two of them forward deployed in the Korean theater. The Navy's Fallon air range has been updated to address integrated air defenses in an IW environment. The program has also provided carry-on ESM system for deploying battle groups. | Cost (\$ in Millions) | FY99 | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | |-----------------------|-------|-------|-------|-------|-------|-------|-------| | IMPACTS | 1.601 | 1.675 | 2.108 | 2.797 | 3.029 | 3.412 | 3.508 | | PSYOPS/TD | 1.161 | 0.600 | 0.600 | 0.900 | 0.900 | 1.100 | 1.100 | | Electronic Attack | 1.678 | 1.200 | 1.745 | 1.650 | 1.700 | 1.800 | 1.800 | R – 1 Line Item 167 | | Date: Feb 00 | | | | | | | | | | |-----------------------|--|--|----------------------|--|-------|-------|-------|-------|------------------|------------| | RDT&E,N BA-7 |)4575N | | RETRACT BARLEY Z2462 | | | | | | | | | Cost (\$ in Millions) | ost (\$ in Millions) FY 98 FY 99 FY 00 | | | | FY 02 | FY 03 | FY 04 | FY 05 | Cost to Complete | Total Cost | | Project Cost | Project Cost 0 0 5.637 5.469 | | | | 5.070 | 5.162 | 5.262 | 5.365 | CONT. | CONT. | | RDT&E Articles Qty | | | | | | | | | | | A. Mission Description and Budget Item Justification RETRACT BARLEY details held at a higher classification level. R – 1 Line Item 167 | Exhibit R-3 Cost Analysis | | | | | | | | | Date: Feb | 00 | | | |--|--------------------------------|----------------------|--------------|---------------------------|--------------|-----------------------|--------------|-----------------------|---------------------|---------------|--------------------------|--| | RDT&E,N/7 | Program Elen | | | INFORMATION WARFARE/Z2263 | | | | | | | | | | Cost Categories
(Tailor to WBS, or System/Item
Requirements) | Performing Activity & Location | Total
PYs
Cost | FY99
Cost | Date | FY00
Cost | FY00
Award
Date | FY01
Cost | FY01
Award
Date | Cost To
Complete | Total
Cost | Target Value of Contract | | | Primary Hardware Development | & Type Var | Var | 1.574 | 0.351 | Var | 0.250 | Var | 0.350 | Var | Cont | Cont | | | | | | | | | | | | | | | | | Held Under Higher Classification | | | 0 | 2.333 | | | | | | | | | | Subtotal Product Development | | | 1.574 | 1.951 | Var | 0.250 | Var | 0.350 | Var | Cont | Cont | | | Development Support | Var | Var | 0 | .577 | Var | 2.019 | Var | 2.756 | Var | Cont | Cont | | | Software Development | CPFF | SAIC | 0 | 0.965 | 1Q99 | 0.881 | 1Q00 | 0.952 | 1Q01 | Cont | Cont | | | | | | | | | | | | | | | | | Subtotal Support | | | | 1.542 | Var | 2.919 | Var | 3.756 | Var | Cont | Cont | | | Remarks | | | | | | | | | | | | | R-1 Line Item 167 **Exhibit R-3, Project Cost Analysis** (Exhibit R-3, page 1 of 2) | Exhibit R-3 Cost Analysis | | | | | | | | | Date: Feb 00 | | | | | |--|----------|-------------------------|--|-------|-------|---------|--------|---------------------------|--------------|-------|----------|---------------|----------| | RDT&E,N/7 | Prog | Program Element0204575N | | | | | | INFORMATION WARFARE/Z2263 | | | | | | | Cost Categories | Contract | Performing | | Total | | FY99 | | FY00 | | FY01 | | | Target | | (Tailor to WBS, or System/Item | Method | Activity & | | PYs | FY99 | Award | FY00 | Award | FY01 | Award | Cost To | Total | Value of | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | Developmental Test & Evaluation | Var | Var | | 0 | 0.100 | Var | 0 | | 0 | | 0 | 0.100 | | | | | | | | | | | | | | | | | | Subtotal T&E | | | | | 0.100 | Var | | | | | | 0.100 | | | Remarks | | | | | | | | | | | • | | | | ATC Comment | Var | Var | | 0 | 0.114 | Var | 0 | 0 | 0 | 0 | 0.114 | 0.114 | Τ | | AIS Support Government Engineering Support | Var | Var | | 0 | 0.114 | var | 0.200 | Var | 0.245 | Var | 0.114 | 0.114
Cont | | | | Var | Var | | | | | | | | | Cont | | | | Program Management Support | var | var | | 0 | 0 | | 0.125 | Var | 0.150 | var | Cont | Cont | - | | | | | | | | | | | | | | | | | Subtotal Management | | | | 0 | 0.114 | Var | 0.325 | Var | 0.395 | Var | Cont | Cont | | | Remarks | 1 | 1 | | | Т | ı | 1 | 1 | 1 | | T | Т | 1 | | Total Cost | | | | 1.574 | 4.440 | Var | 3.475 | Var | 4.453 | Var | Cont | Cont | | | Remarks | D 4 T 1 | T. 1.5 | | | | | | | R-1 Line Item 167 (Exhibit R-3, page 2 of 2) ## EXHIBIT R-2, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205601N PROGRAM ELEMENT TITLE: HARM Improvement (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
Actual | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To Complete | Total
<u>Program</u> | |---|-------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-------------|-------------------------| | E1780 HARM Improvement | 6,999 | 11,260 | 9,469 | 5,057 | 3,920 | 2,094 | 2,168 | 0 | 51,256 | | E2185 Advanced Anti-Radiation Guided Missile (A | AARGM)
20,485* | 25,700** | 8,979 | 0 | 0 | 0 | 0 | 0 | 120,597*** | | E2211 Joint Advanced Weapons System (JAWS) (A | Army Lead)
927 | 1,467 | 2,907 | 3,819 | 3,778 | 3,744 | 3,737 | 0 | 23,137 | | TOTAL | 28,411 | 38,427 | 21,355 | 8,876 | 7,698 | 5,838 | 5,905 | 0 | 194,988 | ^{*} The FY99 budget reflects a \$12.0M Congressional Add for AARGM (W2661/E2661), which has been decreased by \$378K for Congressional undistributed adjustments. #### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: - (U) E1780/HIGH-SPEED ANTI-RADIATION (HARM) IMPROVEMENT: The HARM Improvement Program consists of two improvement efforts: a tactical software upgrade (Block V) to the missile and the International HARM Upgrade Program (IHUP) (Block VI). Block VI is a tri-national Precision Navigation Unit (PNU) cooperative program consisting of a USN-unique
tactical software upgrade and a hardware upgrade which includes an Inertial Measurement Unit (IMU) and a Global Positioning System (GPS) receiver. This will provide a much improved guidance capability for the current AGM-88B missile (in German and Italian inventories) and AGM-88C missile (in U.S. inventory). This IMU/GPS system will be retrofitted into existing missiles, as a kit, at the depot. - (U) E2185/ADVANCED ANTI-RADIATION GUIDED MISSILE (AARGM) and W2661/AARGM (Congressional Add): AARGM is a Phase III Small Business Innovative Research (SBIR) program designed to demonstrate an advanced dual-mode seeker on an existing High speed Anti-Radiation Missile (HARM) airframe. For ease of tracking, Project Unit W2661 is included in the E2185 funding profile. - (U) E2211/JOINT ADVANCED WEAPONS SYSTEM (JAWS): JAWS is a proposed joint service program to support Army and USMC Mission Need Statements for multi-role follow-on weapons to the TOW and Hellfire missiles. The DON is participating with the Army in joint trade studies, Analysis of Alternatives, and the development of Milestone 0 support documentation. R-1 Item No. 168 UNCLASSIFIED ^{**} The FY00 budget reflects a \$15M Congressional Add for AARGM (E2185), which has been decreased by \$60K for Congressional undistributed adjustments. ^{***} Funding prior to FY97 for this project is under PE 0603217N. E1780, E2185, E2211 were previously executed under W1780, W2185, W2211 respectively. # UNCLASSIFIED EXHIBIT R-2, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205601N PROGRAM ELEMENT TITLE: HARM Improvement (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205601N PROGRAM ELEMENT TITLE: HARM Improvement PROJECT NUMBER: E1780 PROJECT TITLE: HARM Improvement (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |------------------------|--------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | E1780 HARM Improvement | 6,999 | 11,260 | 9,469 | 5,057 | 3,920 | 2,094 | 2,168 | 0 | 51,256 | | TOTAL | 6,999 | 11,260 | 9,469 | 5,057 | 3,920 | 2,094 | 2,168 | 0 | 51,256 | Quantity of RDT&E Articles: N/A ## (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The High-speed Anti-Radiation Missile (HARM) is a joint service program with the Air Force (NAVY lead). The program has been in full production since FY 1983. Program Element 0205601N was used until FY 1990 to develop and test one hardware and two software upgrades to the HARM as Engineering Change Proposals (ECPs). Another ECP software program (Block V) was recently developed (FY96 through FY99) to modify HARM software in order to meet operational requirements. This joint service upgrade was developed with Air Force funds under Raytheon Missile Systems Company Contract N0001993G0179. The Air Force funded all contractor development and contractor Test and Evaluation (T&E) cost. The Navy funded all government costs related to development and T&E. The tactical software upgrade will give HARM a Home-On-Jam (HOJ) capability, improved geographic specificity, and improved capability against advanced waveforms. Studies to address corrective actions for documented deficiencies will be conducted. A portion of the HARM inventory is being reprogrammed with Block V software this year. Project is expected to terminate in FY00 when Block V software is distributed to the Fleet. The International HARM Upgrade Program is a tri-national (U.S., Italy, and Germany) cooperative program designed to improve the HARM's effectiveness by enhancing the missile's probability of kill and reducing the potential for fratricide while making the missile easier to employ. The Program consists of significant hardware and software modifications to the missile's control and guidance sections. The USN frequently refers to the IHUP upgrade as Block VI. The three nations involved have agreed to jointly fund the design, development, testing and production of hardware kits to be installed in the missile control section along with an improved software version to be installed in the missile guidance section. ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205601N PROGRAM ELEMENT TITLE: HARM Improvement PROJECT NUMBER: E1780 PROJECT TITLE: HARM Improvements # (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$1788) Completed the NAWCWD China Lake Block V joint service support of the combined DT/OT program. Completed government development of ELINT, TAMPS, and avionics updates required for the Block V Upgrade. Conducted the Functional Configuration Audit/Physical Configuration Audit and development of the Engineering Change Proposal to incorporate the Block V software into the HARM inventory. - (U) (\$ 822) Provided HARM Block V system engineering support of development and systems integration efforts. Continued weapon system upgrade studies assessing weapons service life, missile performance, deficiencies, and logistics requirements. - (U) (\$326) Provided logistic support by Government personnel of Block V Software Upgrade to HARM missiles at field sites. - (U) (\$14) Continued Contractor Engineering and Project Management Services in support of the HARM Upgrade Program (Block VI) contract. - (U) (\$500) Initiated Contractor development of Block VI USN unique software subroutines. Initiated design/development of Inertial Measurement sub-systems and development of hardware and software associated with Block VI. - (U) (\$1,205) Continued Contractor Engineering and Project Management Services in support of the HARM Upgrade Program (Block VI) contract. - (U) (\$36) Continued Government Project Management Services in support of HARM (Block V) Program. - (U) (\$50) Continued Government Project Management Services in support of HARM (Block VI) Program - (U) (\$551) Continued Government engineering support of the HARM Upgrade Program (Block VI) including preparation for a Preliminary Design Review; support for the Interface Control Working group in defining interface requirements; supporting contractor sub-system design, analysis and testing. - (U) (\$15) Continued Government support of contractor testing including evaluation of test plans, reports, and preparation of detailed test planning documentation. - (U) (\$142) Initiated Government logistic support including logistics support analyses and evaluating contractor designs for Block VI. R-1 Item No. 168 UNCLASSIFIED ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205601N PROGRAM ELEMENT TITLE: HARM Improvement PROJECT NUMBER: E1780 PROJECT TITLE: HARM Improvements • (U) (\$1,550) Continued Government and contractor participation in developing the aircraft avionics updates required by the HARM Upgrade Program (Block VI) in addition to CLC/TAMPS upgrade efforts and ELINT development. #### 2. FY 2000 PLAN: - (U) (\$5,624) Continue design/development of Inertial Measurement sub-systems and development of hardware and software associated with Block VI. Continue development of Block VI USN unique software sub-routines. - (U) (\$354) Continue Engineering and Project Management Services in support of the HARM Upgrade Program (Block VI) contract. - (U) (\$891) Continue Government engineering support of the HARM Upgrade Program (Block VI) including preparation for Critical Design Review of Block VI software/hardware design. Effort includes further engineering studies, threat analysis, 6 Degrees of Freedom (DOF) analysis, documentation analysis, interface definition, precision navigation engineering, and software quality evaluation. - (U) (\$137) Continue Government support of contractor testing including evaluation of test plans, reports, and preparation of detailed test planning documentation, and captive flight testing. - (U) (\$271) Continue Government logistic support including logistics support analyses, maintenance engineering, support equipment engineering, and evaluating contractor designs. - (U) (\$3,983) Continue Government and contractor participation in integration efforts. Continue developing the aircraft avionics updates required by the HARM Upgrade Program (Block VI) in addition to Command Launch Computer (CLC)/TAMPS upgrade efforts and ELINT development. Develop HARM TAMPS/Mission Planning Module (MPM) rehost. ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205601N PROGRAM ELEMENT TITLE: HARM Improvement PROJECT TITLE: HARM Improvements **PROJECT NUMBER: E1780** #### 3. FY 2001 PLAN: - (U) (\$4,908) Continue design/development of Inertial Measurement sub-systems and development of hardware and software associated with Block VI. Continue development of Block VI USN unique software sub-routines. - (U) (\$400) Continue Engineering and Project Management Services in support of the HARM Upgrade Program (Block VI) contract. - (U) (\$1,343) Continue Government engineering support of the HARM Upgrade Program (Block VI) including preparation for Critical Design Review of Block VI software/hardware design. Effort includes further engineering studies, threat analysis, 6 Degrees of Freedom (DOF) analysis, documentation analysis, interface definition,
precision navigation engineering, and software quality evaluation. - (U) (\$145) Continue Government support of contractor testing including evaluation of test plans, reports, and preparation of detailed test planning documentation, and captive flight testing. - (U) (\$222) Continue Government logistic support including logistics support analyses, maintenance engineering, support equipment engineering, and evaluating contractor designs. - (U) (\$2,451) Continue Government and contractor participation in integration efforts. Continue developing the aircraft avionics updates required by the HARM Upgrade Program (Block VI) in addition to Command Launch Computer (CLC)/TAMPS upgrade efforts and ELINT development. Develop HARM TAMPS/Mission Planning Module (MPM) rehost. ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205601N PROGRAM ELEMENT TITLE: HARM Improvement PROJECT NUMBER: E1780 **PROJECT TITLE: HARM Improvements** ## (U) B. PROGRAM CHANGE SUMMARY | | FY 1999 | <u>FY 2000</u> | <u>FY 2001</u> | |--|---------|----------------|----------------| | (U) FY 2000 President's Budget: | 7,148 | 11,323 | 9,577 | | (U) Appropriated Value: | 7,448 | 11,323 | 0 | | (U) Adjustments from Pres Budget: | -149 | -63 | -108 | | (U) FY 2001 President's Budget Submit: | 6,999 | 11,260 | 9,469 | #### CHANGE SUMMARY EXPLANATION: (U) Funding: The FY 1999 decrease of \$149 thousand reflects a \$33 thousand reduction for the SBIR assessment, a \$79 thousand reduction for the Smart Work/TOC initiative, and a \$37 thousand reduction for inflation savings. The FY 2000 decrease reflects a \$63 thousand reduction for an Across-the-Board Congressional recission. The FY 2001 decrease of \$108 thousand reflects a \$5 thousand reduction for Strategic Sourcing Plan savings, a \$78 thousand decrease for revised econoimc assumptions, and a \$25 thousand decrease for prioritization of requirements within the Navy. - (U) Schedule: All dates occur one quarter (1Q) later than previously reported due to recognition that HARM International Upgrade Program operates on a calendar year. Dates currently reflect planned milestone by fiscal year. - (U) Technical: No changes # EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205601N PROGRAM ELEMENT TITLE: HARM Improvement **PROJECT NUMBER: E1780** **PROJECT TITLE: HARM Improvements** (U) C. OTHER PROGRAM FUNDING SUMMARY | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | |---------------|---------------|---------|-----------------|-----------------|-----------------|-----------------|-----------------|----------| | <u>Appn</u> | <u>Actual</u> | Budget | <u>Estimate</u> | <u>Estimate</u> | <u>Estimate</u> | Estimate | <u>Estimate</u> | Complete | | WPN HARM MODS | 0 | 89,300 | 0 | 0 | 10,518 | 10,769 | 10,955 | 16,570 | Related RDT&E Not Applicable ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205601N PROGRAM ELEMENT TITLE: HARM Improvement PROJECT NUMBER: E1780 PROJECT TITLE: HARM Improvements ## (U) D. ACQUISITION STRATEGY: The HARM Block VI Upgrade program is an ACAT III Program and will consist of three separate phases (EMD, Production, and Technology Evaluation and Assessment). The acquisition strategy for the HARM Block VI Program is complete and is based upon a signed international Memorandum of Agreement with Germany, Italy, and the U.S. Navy; a tri-national Cooperative Operational Requirements Document (CORD) details German, Italian, and U.S. Navy common requirements; and a Cooperative Test and Evaluation Master Plan (CTEMP) summarizes all test requirements. These three documents drive the overall acquisition approach to the HARM Block VI project. Management of the Block VI upgrade will be directed by a trilateral Steering Committee, however, the U.S. Navy Project Manager (in concert with Project Managers from Germany and Italy) is responsible for Program execution. Each partner will share one-third of "common costs," the U.S. Navy will fund Block VI unique costs, and the German and Italian participants will fund Block IIIB unique costs. Each country will pay its own aircraft integration costs. The acquisition strategy delineates Industry and Government responsibilities. The contract strategy (i.e. hardware and software for missile, upgraded missile sections, contractor team responsibility for missile performance) assigns unique work tasks to each firm. Contract strategy is to issue contracts to Bodenseewerk Geratetechnik GmbH (BGT) (German), Alenia Difesa (Italian), and Raytheon Texas Instruments Systems (RTIS) (U.S.) firms and will maximize use of commercial-off-the-shelf (COTS)/government-off-the-shelf (GOTS)/non-development items (NDI). Each Phase I (EMD) contract type and structure is tailored to the product of each firm. ## (U) E. SCHEDULE PROFILE | | <u>FY 1999</u> | FY 2000 | FY 2001 | To Complete | |----------------------------|--------------------------------|-------------|------------------------------|----------------------------| | (U) Program Milestones | M/S II (2Q/99) | | | | | (U) Engineering Milestones | | PDR (1Q/00) | CDR(1Q/01)
TRR(4Q/01) | | | (U) T&E Milestones | | | Combined DT/OT (Start 4Q/01) | Combined DT/OT (End 2Q/02) | | (U) Contract Milestones | RTIS, BGT &
ALENIA (10/99)* | | , , , | , , | ^{*} BGT and ALENIA Contracts are not funded with U.S. funds, but are significant milestones in the Block VI contract schedule. ## **EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205601N PE TITLE: HARM Improvement PROJECT NUMBER: E1780 DATE: February PROJECT TITLE: HARM Improvements 2000 | Cost Categories: | Contract
Method | Performing Activity & | Total
Prior Yrs | FY 1999 | FY 1999
Award | FY 2000 | FY 2000
Award | FY 2001 | FY 2001
Award | Cost to | Total | Target
Value of | |--|--------------------|---|--------------------|---------|------------------|---------|------------------|---------|------------------|----------|-------|--------------------| | Product Development | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | Block IIIA/V Development | WX | NAWC WD,
China Lake | 5961 | 1788 | Oct 98 | 0 | N/A | 0 | N/A | 0 | 7749 | | | Block IIIA/V Development | WX | SPAWAR,
San Diego, CA | 125 | 326 | Sep 98 | 0 | N/A | 0 | N/A | 0 | 451 | | | Block VI Development | CPIF | RSC, Tucson AZ
BGT, Germany
Alenia, Italy | 0 | 500 | Sep 99 | 5624 | Jan 00 | 4908 | Jan 01 | 3375 | 14407 | 14,407 | | Block VI Eng Analyses | FFP | RTIS, Texas | 240 | 0 | N/A | 0 | N/A | 0 | N/A | 0 | 240 | 240 | | Block VI Development | WX | NAWC WD,
China Lake | 1099 | 551 | Oct 98 | 891 | Oct 99 | 1343 | Oct 00 | 1525 | 5409 | | | Block VI ILS | WX | NAWC WD,
Point Mugu | 0 | 142 | Oct 98 | 271 | Oct 99 | 222 | Oct 00 | 790 | 1425 | | | Subtotal Product Development | | | 7425 | 3307 | | 6786 | | 6473 | | 5690 | 29681 | 14,647 | | Remarks: NONE | | | | | | | | | | | | | | Support HARM Technical/Integration Studies | WX | NAWC WD,
China Lake | 110 | | | 0 | | 0 | | 0 | 110 | | | Subtotal Support | | | 110 | 0 | | 0 | | 0 | 0 | 0 | 110 | | Remarks: NONE ## EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205601N PE Title: HARM Improvement PROJECT NUMBER: E1780 PROJECT TITLE: HARM IMPROVEMENT DATE: February 2000 | Block IIIA/V Block VI Subtotal Test & Evaluation Remarks: NONE | WX | NAWC WD,
China Lake
NAWC WD,
China Lake | 1524
24
1548 | 822
1565
2387 | Oct 98 Oct 98 | 0
4120
4120 | N/A
Oct 99 | 0
2596
2596 | N/A
Oct 00 | 6567 | 2346
14872
17218 | | |--|------------------------------|--|------------------------|----------------------------|-----------------------------|--------------------------|------------------|--------------------------|---------------|----------------|--------------------------|------------| | Management Block IIIA/V TRAVEL Block VI TRAVEL Block IIIA/V Tech Assessm't/Mgmt Supp. Block VI Tech. Assessm'ts/Mgmt Support | WX
WX
RX/LOE
RX/LOE | NAWC AD,
Patuxent MD
NAWC AD,
Patuxent MD
NSM, Alex VA
DCS, Alex VA | 149
30
0
1027 | 36
50
14
1205 | Oct 98 Oct 98 Mar 99 Dec 98 | 0
24
0
330 | Oct 99
Dec 99 | 45
0
355 | Oct 00 Dec 00 | 75
0
907 | 185
224
14
3824 | 14
3824 | | Subtotal Management Remarks: NONE | | | 1206 | 1305 | | 354 | | 400 | | 982 | 4247 | 3838 | ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205601N PROJECT NUMBER: E2185 PROGRAM ELEMENT TITLE: HARM Improvement PROJECT TITLE: Advanced Anti-Radiation Guided Missile(AARGM) (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
Actual | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | | FY 2005
Estimate | To Complete | Total
<u>Program</u> | |---|--------------------|-------------------|---------------------|---------------------|---------------------|---|---------------------|-------------|-------------------------| | E2185 Advanced Anti-Radiation Guided Missile (A | AARGM)
20,485** | 25,700*** | 8,979 | 0 | 0 | 0 | 0 | 0 | 120,597* | ^{*} Funding prior to FY97 for this project is under PE 0603217N #### A. (U) MISSION DESCRIPTION
AND BUDGET ITEM JUSTIFICATION: The Advanced Anti-Radiation Guided Missile (AARGM) Project is a Phase III Small Business Innovative Research (SBIR) program to develop and demonstrate a dual-mode guidance section on a HARM airframe. The AARGM Phase III technology demonstration program is designed to demonstrate that a Dual-mode (passive Anti-Radiation Homing (ARH)/active Millimeter Wave (MMW) radar) missile can engage and destroy enemy air defenses in the event that these systems "shut-down" or employ other countermeasures. The issue of "shut-down" has been a major shortcoming in the suppression of enemy air defenses (SEAD) element of the offensive counter air mission area for the United States Navy and Air Force. Program objectives are to demonstrate an effective and affordable lethal SEAD capability against mobile, relocatable, or fixed air defense threats even in the presence of emitter shutdown or other Anti-Radiation Missile (ARM) countermeasures. The dual-mode technology being developed in the AARGM program has very high potential to solve the problem of "shut-down" not only in the primary weapon for SEAD, the High Speed Anti-Radiation Missile (HARM), but it could be integrated with many other missile airframes. The AARGM technology demonstration program is an outgrowth of a Phase I and II competitive SBIR program. Phase I and II SBIR efforts successfully demonstrated the feasibility of a dual-mode seeker to address radar "shut-down" issues. Science and Applied Technology (SAT), Inc. (San Diego, CA), was awarded Phase I and II contracts (FY90-93) and was subsequently selected for a Phase III demonstration in FY94. Phase III work is being performed by SAT under NAVAIR contract N00019-94-C-0078. This contractual effort will continue to be incrementally funded, under program element 0205601N, resulting in a cumulative contract value of \$150.4M. From FY93 through FY98, the AARGM program was a Congressionally mandated program which received its funding as an annual Congressional add. Starting in FY99, AARGM received its program funding through the standard DoD budget appropriation process. The FY99 funds added by Congress are being used to perform risk reduction tasks in preparation for a potential Milestone II Decision in FY 2003 ^{**} FY99 budget reflects a \$12.0M Congressional add for AARGM (W2661/E2661), which decreased by \$378K for Congressional undistributed adjustments. ^{***} The FY00 budget reflects a \$15M Congressional Add for AARGM (E2185), which was decreased by \$60K for Congressional undistributed adjustments. ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205601N PROGRAM ELEMENT TITLE: HARM Improvement **PROJECT NUMBER: E2185** PROJECT TITLE: Advanced Anti-Radiation Guided Missile(AARGM) #### 1. (U) FY 1999 ACCOMPLISHMENTS: - (U) (\$7,040) Contractor developed software evaluation station, including hardware and software development, subsystems assembly and test, and seeker integration tests. - (U) (\$1,596) Field activity provided AARGM system engineering support of development and systems integration efforts related to the design, test and integration of alternative cost-reduction and risk-reduction technologies in the AARGM anti-Radiation Homing (ARH) subsystem. - (U) (\$100) Government performed technical analyses and continued technical management, engineering support, and coordination of AARGM Program weapons system technology development program. - (U) (\$824) Contractor performed program management and engineering services in support of the AARGM technology demonstration program. Provided technical management support and coordination of AARGM Program weapons system technology studies. - (U) (\$8,805) Contractor performed risk reduction activities. Activities included ARH antenna array performance and affordability and producibility enhancements, MMW radar transceiver performance and affordability enhancements, EMI enhancements, radome material trade studies and advanced target discrimination algorithm development and validation. - (U) (\$2,120) Field activity assisted in generating required documentation, including life cycle cost analysis and draft ORD development and aircraft integration definitions. Field activity also provided system engineering support for prime contractor. ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205601N PROGRAM ELEMENT TITLE: HARM Improvement PROJECT TITLE: Advanced Anti-Radiation Guided **PROJECT NUMBER: E2185** #### 2. (U) FY 2000 PLAN: - (U) (\$5,850) Contractor to conduct chamber tests of the software evaluation station/brassboard. Contractor to continue unique AARGM design and commence captive flight test preparation. Contractor to complete control test vehicle integration, testing, and test analysis. Contractor to finalize development of AARGM prototype, to include hardware/software design upgrades, subsystems assembly and test, prototype integration and testing, and prototype captive carry test. - (U) (\$3,950) Field activity to provide AARGM system engineering support of development and systems integration efforts. Continue weapon system testing studies to assess weapons technology performance and deficiencies. - (U) (\$800) Contractor to perform program management and engineering services in support of the AARGM technology demonstration program. Provide technical management support and coordination of AARGM Program weapons system technology studies. - (U) (\$100) Continue Government technical management, engineering support, and coordination of AARGM Program weapons system technology development program. - (U) (\$15,000) Contractor to continue risk reduction activities. Activities include performance and affordability enhancements of the Anti-Radiation Homing (ARH) receiver, the MillimeterWave (MMW) Radar Transceiver, the Low-Band Antenna Array Receiver. Related efforts include radome material trade studies, aircraft integration studies, tactical software enhancements, and tactical sensitivity and Electro-Magnetic Interference (EMI) enhancements. #### 3. (U) FY 2001 PLAN: - (U) (\$4,800) Contractor to complete captive flight testing of the AARGM brassboard. Contractor to complete guided test vehicle integration, testing, and test analysis. Contractor to complete development of AARGM prototype Guided Test Vehicle, to include hardware/software design upgrades, subsystems assembly and test, prototype integration and testing, and prototype captive carry test and data analysis. - (U) (\$3,279) Field activity to complete AARGM system engineering support of development and systems integration efforts. Complete weapon system testing studies to assess weapons technology performance and deficiencies. - (U) (\$800) Contractor to perform program management and engineering services in support of the AARGM technology demonstration program. Provide technical management support and coordination of AARGM Program weapons system technology studies. - (U) (\$100) Complete Government technical management, engineering support, and coordination of AARGM Program weapons system technology development program. # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205601N PROGRAM ELEMENT TITLE: HARM Improvement PROJECT NUMBER: E2185 PROJECT TITLE: Advanced Anti-Radiation Guided Missile(AARGM) ## (U) B. PROGRAM CHANGE SUMMARY | | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | (U) FY 2000 President's Budget: | 22,428 | 10,843 | 7,873 | | (U) Appropriated Value: | 22,480 | 25,843 | 0 | | (U) Adjustments from Pres Budget: | -1,943 | 14,857 | 1,106 | | (U) FY 2001 President's Budget Submit: | 20,485 | 25,700 | 8,979 | #### CHANGE SUMMARY EXPLANATION: ## (U) Funding: The FY 1999 net decrease of \$1,943 thousand reflects a \$597 thousand reduction for a Small Business Innovative Research assessment, a \$1,217 thousand reduction for a reprioritization of requirements within the Navy, a \$26 thousand reduction for lapsed liabilities on contracts, and a \$103 thousand decrease for revised economic assumptions. The FY2000 net increase of \$14,857 reflects a \$15,000 thousand increase for a Congressional Add and a \$143 thousand decrease for an Across-the-Board Congressional recision. The FY 2001 net increase of \$1,106 thousand reflects an increase of \$1,200 thousand for the AARGM program, a reduction of \$42 thousand for revised economic assumptions, and a reduction of \$52 thousand for a reprioritization of requirements within the Navy. (U) Schedule: No changes (U) Technical: No changes #### (U) C. OTHER PROGRAM FUNDING SUMMARY # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205601N **PROGRAM ELEMENT TITLE: HARM Improvement** PROJECT NUMBER: E2185 PROJECT TITLE: Advanced Anti-Radiation Guided Missile(AARGM) #### (U) D. ACQUISITION STRATEGY: The HARM AARGM program is an advanced technology demonstration program. AARGM started as a Phase I Small Business Innovative Research (SBIR) program and has evolved into a Phase III SBIR program. The acquisition strategy for the AARGM Program is based upon U.S. Navy operational requirements; the AARGM program is driven by the conclusion derived from an Analysis of Alternatives for advanced Suppression of Enemy Air Defenses (SEAD) technology. Current acquisition strategy is consistent with the FY98 independent program review forwarded to Congress by SECNAV and the FY99 Authorization Report. The innovative research AARGM demonstration is fully funded and executable and will result in fabrication of research articles and limited flight testing of the AARGM dual mode seeker with moderate risk. The U.S. Navy Project Manager is responsible for Program
management and execution. AARGM's acquisition strategy delineates Industry and Government responsibilities. The contract strategy (i.e. software evaluation, control test vehicle development and testing) assigns work package tasks to a primary contractor, Science and Applied Technology (SAT) Corp. The SAT contract is funded on an incremental basis with work scope defined in contract options and contract modification statements of work. Government responsibilities include monitoring, technical assessment and validation of contractor technology development. The AARGM technology demonstration is expected to be completed by the end of FY01. #### (U) E. SCHEDULE PROFILE: The AARGM program is an Advanced Technology Program and therefore does not have a standard detailed Milestone Plan. A list of key actions appears below. AARGM PROGRAM FY 1999 FY 2000 FY2001 Software Evaluation Station/Brassboard Hardware/Software Development Continue 1Q/99 Complete 1Q/00 Subsystems Assembly and Test Complete 4Q/99 Seeker Integration/Test Complete 4Q/99 Chamber Tests Begin 4Q/99 Complete 1Q/00 Brassboard Captive Flight Tests (CFTs) Unique Design and CFT Preparation Continue Complete 1Q/00 Contractor Managed Testing Contractor Managed Testing Continue Confine TQ/00 Captive Flight Testing Begin 3Q/00 Complete 3Q/01 ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0205601N **PROGRAM ELEMENT TITLE: HARM Improvement** **PROJECT NUMBER: E2185** PROJECT TITLE: Advanced Anti-Radiation Guided Missile(AARGM) AARGM Program Cont'd FY 1999 FY 2000 FY2001 To Complete Control Test Vehicles (CTVs) Unique Hardware/Software Development Subsystems Assembly and Test Complete 1Q/99 Integration and Test Begin 1Q/99 Complete 2Q/00 CTV Flights Test and Analysis Begin 1Q/00 Complete 3Q/00 Prototype Hardware/Software Design Upgrades Complete 1Q/00 Continue Subsystems Assembly and Test Complete 1Q/00 **Integration and Testing** Complete 4Q/00 Begin 2Q/99 Captive Carry Test 4Q/00 Guided Test Vehicles (GTVs) Hardware/Software Design Upgrades Continue Continue Complete 3Q/01 Subsystems Assembly and Test Continue Complete 3Q/01 Continue Integration and Test Begin 1Q/00 Complete 4Q/01 4Q01 GTV Live Fire Test and Analysis Contractor design and trade studies 2Q/99 - 4Q/00 2Q/99 - 4Q/00System engineering support **EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS** **February** 2000 **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0205601N PE Title: HARM Improvement PROJECT NUMBER: E2185 PROJECT TITLE: Advanced Anti-Radiation Guided DATE: Missile (AARGM) | | Contract | Performing | Total | | FY 1999 | | FY 2000 | | FY 2001 | | | Target | |-----------------------------------|----------|----------------------------|------------------|---------|-------------|---------|-------------|-------------|-------------|-----------------|--------|-----------------| | Cost Categories: | Method | Activity & | Prior Yrs | FY 1999 | Award | FY 2000 | Award | FY 2001 | Award | Cost to | Total | Value of | | Product Development | & Type | Location | Cost | Cost | <u>Date</u> | Cost | Date | <u>Cost</u> | <u>Date</u> | Complete | Cost | Contract | | AARGM Adv Technology Development | CPFF | SAT, Woodland
Hills, CA | 59327 | 7040 | Jan 99 | 5850 | Jan 00 | 4800 | Jan 01 | 0 | 77017 | 77017 | | AARGM Engineering Support | WX | NAWC WD,
China Lake | 4486 | 1596 | Oct 98 | 3950 | Oct 99 | 3279 | Oct 00 | 0 | 13311 | | | AARGM Engineering/Tech Assessment | CPIF | JHU/APL,
MD | 615 | 0 | N/A | 0 | N/A | 0 | N/A | 0 | 615 | 615 | | AARGM Risk Reduction | CPFF | SAT, Woodland
Hills, CA | 0 | 8805 | Jul 99 | 15000 | Feb 00 | 0 | N/A | 0 | 23805 | 23805 | | AARGM Engineering Support | WX | NAWC WD
China Lake | 0 | 2120 | Feb 99 | 0 | N/A | 0 | N/A | 0 | 2120 | | | Subtotal Product Development | | | 64428 | 19561 | | 24800 | | 8079 | | 0 | 116868 | 101437 | Remarks: Support Subtotal Support 0 0 0 0 0 0 0 Remarks: ## EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 205601N PE TITLE: HARM Improvement PROJECT NUMBER: E2185 PROJECT TITLE: Advanced Anti-Radiation Guided **DATE:** February Missile (AARGM) 2000 | Cost Categories:
Test & Evaluation | Contract
Method
& Type | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to Complete | Total
<u>Cost</u> | Target Value of Contract | |---------------------------------------|------------------------------|---|-----------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------|----------------------|--------------------------| | Subtotal Test & Evaluation | | | 0 | 0 | | 0 | | 0 | (| 0 | 0 | 0 | | Remarks: | Management | | | | | | | | | | | | | | Travel | WX | NAWC AD, | 100 | 100 | Oct 98 | 100 | Oct 99 | 100 | Oct 01 | . 0 | 400 | | | | | Patuxent MD | | | | | | | | | | | | Technical Assessment/Mgmt Support | RX/LOE | DCS, Alex VA | 905 | 824 | Dec 98 | 800 | Jan 00 | 800 | Dec 01 | . 0 | 3329 | 3329 | | | | | | | | | | | | | | | | Subtotal Management | | | 1005 | 924 | | 900 | | 900 | | 0 | 3729 | 3329 | | Remarks: | Remarks: | | | | | | | | | | | | | | Milains, | Total Cost | | | 65433 | 20485 | | 25700 | | 8979 | | 0 | 120597 | 104766 | ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205601N PROGRAM ELEMENT TITLE: HARM Improvement PROJECT NUMBER: E2211 PROJECT TITLE: JAWS (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
Budget | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | E2211 Joint Advanced Weapons Systems (JAWS) | 927 | 1,467 | 2907 | 3,819 | 3,778 | 3,744 | 3,737 | 0 | 23,135 | | TOTAL | 927 | 1,467 | 2907 | 3,819 | 3,778 | 3,744 | 3,737 | 0 | 23,135 | Quantity of RDT&E Articles (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Joint Advanced Weapon System (JAWS) is the joint service multi-role follow-on weapon system for the current TOW and Hellfire missiles, to support Army and USMC Mission Need Statements (MNS) for weapon requirements for the post-2000 force structure. DON JAWS efforts support joint trade studies, Analysis of Alternatives (AOA), and the development of emerging programs' Milestone 0 documentation. Through Memorandums of Understanding (MOU), the Army is assigned as the lead service. Development programs include The Army Combined Arms Weapon System (TACAWS), the Advanced Missile System-Heavy (AMS-H), the Advanced Precision Kill Weapon System (APKWS) guided rocket, and component upgrades to the currently deployed missile systems. The DON participates in technology modeling and simulation efforts at the Army's Advanced Prototyping, Engineering, and experimentation (APEX) Laboratory. This modeling supports hardware development efforts such as the Future Missile Technology Integration (FMTI) program, to explore advanced guidance, propulsion, and motor capabilities desired by the services. As a simulator, the APEX Lab also assists in developing potential Tactics, Techniques, and Procedures (TTPs), and in operationally validating the requirements set out in the MNS and the ORD. All JAWS efforts support the services' requirements for state-of-the-art capabilities to complement the next generation of aircraft and to defeat the threats of the post-2000 battlefield. # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205601N PROGRAM ELEMENT TITLE: HARM Improvement PROJECT NUMBER: E2211 PROJECT TITLE: JAWS ## (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 1999 ACCOMPLISHMENTS • (U) (\$927) APEX Lab operated and evaluated of Military Operations in Urban Terrain (MOUT), to support USMC requirements for the JAWS to perform in Close Air Support roles in urban areas. Evaluated APKWS guided rocket and potential component upgrades and aircraft integration issues for the current Hellfire missile (\$530K Army and \$397K Government In-house). #### 2. FY 2000 PLAN: • (U) (\$1,467) Expand APEX evaluation of MOUT operations, as well as incorporation of fixed wing parameters into the APEX model. Evaluation to include Joint Strike Fighter as Modernized Hellfire platform. Continue flight demonstrations/evaluations of advanced guided rocket APKWS (Advanced Precision Kill Weapon System). Evaluate component hardware upgrade potentials for the Hellfire missile. Prove selected technologies meet/fulfill multi-mission requirements set by APKWS and Modernized Hellfire ORD. Continue to examine developing motor, warhead, guidance, and control technologies. (\$850K Army and \$617K government in-house). #### 3. FY 2001 PLAN: • (U) (\$2,907) Continue APEX evaluation of fixed and rotary wing Modernized Hellfire ORD requirements. Validate that developing technologies are driven by and meet ORD requirements for guided rocket/missile motors, warheads, guidance and control sections, and launchers. Continue evaluation of hardware
technology for Modernized Hellfire, APKWS, and Hellfire upgrades. Continue flight demonstrations for Modernized Hellfire, the APKWS guided rocket, and current Hellfire missile upgrade efforts. Evaluate aircraft integration issues associated with proposed weapon systems (\$1,500K Army and \$1,407K government in-house). ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205601N PROJECT NUMBER: E2211 PROGRAM ELEMENT TITLE: HARM Improvement PROJECT TITLE: JAWS #### A. PROGRAM CHANGE SUMMARY: | (U) FY 2000 President's Budget: | <u>FY 1999</u>
956 | <u>FY 2000</u>
1476 | <u>FY 2001</u>
2950 | |---|-----------------------|------------------------|------------------------| | (U) Appropriated Value: | 993 | 1476 | | | (U) Adjustment from Pres Budget Submit: | -29 | -9 | -43 | | (U) FY 2001 President's Budget Submit: | 927 | 467 | 2907 | #### (U) CHANGE SUMMARY EXPLANATION: (U) Funding: The FY 1999 decrease of \$29 thousand is due to a SBIR assessment, inflation savings and Below Threshold Reprogrammings (BTRs). The FY 2000 decrease of reflects a \$9 thousand reduction for an Across-the-Board Congressional Recision. The FY 2001 net decrease of \$43 thousand reflects a \$24 thousand decrease for revised economic assumptions and a decrease of \$19 thousand for a reprioritization of requirements within the Navy. (U) Schedule: Not applicable. (U) Technical: Not applicable. B. OTHER PROGRAM FUNDING SUMMARY: Not applicable. RELATED RDT&E: U.S. Army P.E. 0603313A PROJ D263 Future Missile Technology Insertion (FMTI). - C. ACQUISITION STRATEGY: Not an ACAT program with no specific acquisition strategy. - D. SCHEDULE PROFILE: Not applicable. ## EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0205601N **PROGRAM ELEMENT TITLE: HARM Improvement** PROJECT NUMBER: E2211 PROJECT TITLE: JAWS DATE: February 2000 | Cost Categories: | Contract
Method | Performing Activity & Location | Total
Prior Yrs
<u>Cost</u> | FY 1999 | FY 1999
Award | FY 2000
<u>Cost</u> | FY 2000
Award | FY 2001 | FY 2001
Award | Cost to | Total | Target Value of Contract | |--|--------------------|--------------------------------|-----------------------------------|-----------|------------------|------------------------|------------------|---------|------------------|----------|------------|--------------------------| | Product Development | <u>& Type</u> | Location | Cost | Cost | <u>Date</u> | Cost | <u>Date</u> | Cost | <u>Date</u> | Complete | Cost | Contract | | LCPK | MIPR | MICOM | 40.55 | 80 | MAR 00 | 0.50 | FFP 00 | 1500 | | -150 | 80 | | | APEX | MIPR | MICOM | 1965 | 450 | NOV 98 | 850 | FEB 00 | 1500 | NOV 00 | 6459 | 11224 | | | Subtotal Product Development | | | 1965 | 530 | | 850 | | 1500 | | 6459 | 11304 | | | Support | | | | | | | | | | | | | | LCPK Studies | MIPR | MICOM | | 50 | DEC 99 | | | | | | 50 | 50 | | Mission Grips Engineering Technical Services | IPR
C/TMM | GSA
DCS Corp | 332 | 35
215 | FEB 00
JAN 99 | 200 | FEB 00 | 400 | JAN 01 | 1985 | 35
3132 | 35
3132 | | Engineering Technical Services | C/ IIVIIVI | Des corp | 332 | 213 | JAN | 200 | 1 LD 00 | 400 | JANOI | 1703 | 3132 | 3132 | | Subtotal Support | | | 332 | 300 | | 200 | | 400 | | 1985 | 3217 | 3217 | | Test and Evaluation | | | | | | | | | | | | | | Testing | WX | CHINA LAKE | 382 | 62 | NOV 98 | 377 | JAN 00 | 971 | NOV 00 | 6490 | 8282 | | | Phototelesis | MIPR | FORT EUSTIS | 29 | | | | | | | | 3
29 | | | | | | | | | | | | | | | | | Subtotal Test & Evaluation | | | 411 | 62 | | 377 | | 971 | | 6490 | 8311 | | | Management | | | | | | | | | | | | | | Travel
Travel | WX
MIPR | NAVAIR
MICOM | 48 | 32
3 | NOV 98
NOV 98 | 30
10 | OCT 99
NOV 99 | 36 | NOV 00 | 144 | 290
13 | | | Iravei | MIPK | MICOM | | 3 | NOV 98 | 10 | NOV 99 | | | | 13 | | | Subtotal Management | | | 48 | 35 | | 40 | | 36 | | 144 | 303 | | | Total Cost | | | 2756 | 927 | | 1467 | | 2907 | | 15078 | 23135 | 3217 | # UNCLASSIFIED FY 2001 RDT&E.N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT TITLE: Tactical Data Links (U) COST: (Dollars in Thousands) | NUMBER &
TITLE | FY 1999
ESTIMATE | FY 2000
ESTIMATE | FY 2001
ESTIMATE | FY 2002
ESTIMATE | FY 2003
ESTIMATE | FY 2004
ESTIMATE | FY 2005
ESTIMATE | TO
COMPLETE | TOTAL
PROGRAM | |--------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------------|------------------| | X1743 LINK-16 Improvemen | ats 3,506 | 4,185 | 4,176 | 11,113 | 11,484 | 8,595 | 8,782 | CONT | CONT | | X2126 ATDLS Integration | 45,421 | 42,225 | 22,069 | 20,529 | 21,154 | 21,645 | 18,886 | CONT | CONT | | TOTAL | 48,927 | 46,410 | 26,245 | 31,642 | 32,638 | 30,240 | 27,668 | CONT | CONT | - (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This program element (PE) develops and improves the Navy's tactical data link systems. It includes the LINK-16 Improvements and Advanced Tactical Data Link Systems (ATDLS) Integration programs. - (U) Link-16 Improvements extends LINK-16 technological improvements to existing and developing U.S. Navy data link systems, including LINK-11 and LINK-22. Development of the NATO Improved LINK-Eleven (NILE) project is a major element of this program. The U.S. is the lead technical nation for LINK-22 development for the NILE office. LINK-16 improvements will allow more effective employment of fleet units by increasing the timeliness, accuracy, and content of tactical data transfer. - (U) ATDLS Integration includes current efforts to develop translation tools between Tactical Digital Information Links (TADILS) and integration of the Multifunctional Information Distribution System Low Volume Terminal (MIDS-LVT) into U.S. Navy platforms. MIDS-LVT is a multinational cooperative development program that will provide selected U.S. Navy ships and space constrained tactical fighter aircraft with LINK-16 capability through the development of a terminal that is functionally identical to the Joint Tactical Information Distribution System (JTIDS) Class II terminal, but, through the use of Very High Speed Integrated Circuit (VHSIC) and Microwave Monolithic Integrated Circuits (MMIC) technology, is one-half the weight and one-third the size of the JTIDS terminal. DATE: February 2000 # UNCLASSIFIED FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT TITLE: Tactical Data Links - (U) Common Data Link Management System (CDLMS) provides translation between TADILs and will isolate all tactical data link equipment, message standards and protocols from tactical information processors. This will provide a flexible capability for rapidly exchanging tactical information using a single database for translating various link formats while remaining completely independent of communications equipment and tactical data computing systems. Link 11 improvements include the Common Systems Data Terminal Set (CSDTS) that will improve existing computer-to-computer, digital radio communications in the HF and UHF radio frequency bands among Combat Direction System (CDS) equipped ships, submarines, aircraft and shore sites. - (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X1743 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: Link 16 Improvements (U) COST (Dollars in Thousands) **PROJECT** | NUMBER & | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | TO | TOTAL | |--------------------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------|---------| | TITLE | ESTIMATE COMPLETE | PROGRAM | | | | | | | | | | | | | X1743 LINK-16 Improvemen | nts 3,506 | 4,185 | 4,176 | 11,113 | 11,484 | 8,595 | 8,782 | CONT | CONT | A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Link-16 Improvements extends LINK-16 technological improvements to existing and developing U.S. Navy data link systems, including LINK-11 and LINK-22. Near term LINK-11 improvements include: Mobile Universal Link Translator System (MULTS) upgrade, Common Shipboard Data Terminal Set (CSDTS), LINK-11 Baseline Freeze message standard work, and the NATO Improved LINK-11 (NILE) project. LINK-22 will pass TADIL-J data elements beyond the line of sight (HF) using a Time Division Multiple Access (TDMA) protocol and the improved LINK-11 waveform. These projects will allow more effective employment of fleet units by increasing timeliness, accuracy, and content of tactical data transfer. BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X1743 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: Link 16 Improvements DATE: February 2000 #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 1999 Accomplishments: - (U) (\$1,136) Continued design and development of Subphase 2 for the NILE Reference System (NRS). - (U) (\$1,435) Continued Link-22 system development. Link-22 shall receive a NILE SNC Beta software version and shall conduct preliminary performance testing in a laboratory environment. Crypto design and message standards will be evaluated. - (U) (\$935) Began combined CDLMS/Link 22 program enhancements. #### 2. (U) FY 2000 PLAN: - (U) (\$271) Complete design and development of Subphase 2 for the NILE Reference System (NRS). - (U) (\$400) Commence validation of Link 22 design to ensure interoperability with NILE Reference System
(NRS) under NILE In-Service Support Phase MOU. - (U) (\$1,154) Continue Link-22 system development. Link-22 program shall perform final SNC beta software verification and performance tests. Message standards and Signal Processing Controller functions will be defined for U.S. implementation. - (U) (\$2,360) Continue combined CDLMS/Link-22 program enhancements. CDLMS/Link-22 specifications/designs will be baselined for final system integration. ## 3. (U) FY 2001 PLAN - (U) (\$400) Continue validation of Link 22 design to ensure interoperability with NILE Reference System (NRS) under NILE In-Service Support Phase MOU. - (U) (\$2,547) Continue Link-22 system development. Link-22 Crypto designs, message standards, and test tools will be assembled and integrated. - (U) (\$1,229) Continue combined CDLMS/Link-22 program enhancements. System enhancements shall undergo system integration supporting Link-22 Crypto designs, message standards, and test tools. R-1 Shopping List - Item No 169-4 of 169-15 UNCLASSIFIED Exhibit R-2a RDT&E: Project Justification (Project X1743) DATE: February 2000 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X1743 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: Link 16 Improvements #### B. (U) PROGRAM CHANGE SUMMARY: (U) Funding: **BUDGET ACTIVITY: 7** FY 1999: Reflects Congressional reduction for Inflation Savings (- \$20K). Transfer for SBIR/STTR (-\$109K), LOCO-GPSI Reprogramming (- \$37K) and Miscellaneous Department Adjustments (- \$749K). FY 2000: Reflects Congressional Adjustment (- \$22K). \$680K Portion of extramural program is reserved for Small Business Innovation Research assessment in accordance with 15 USC 638 FY 2001: Miscellaneous Department Adjustments (- \$36K). - (U) Schedule: Delay Link 22 IOC from FY02 to FY04 in order to implement extensive C2P upgrades to meet increased Link-22 processing requirements. - (U) Technical: Not applicable. #### C. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in Thousands) | NUM
TITL | | FY 1999
STIMATE | FY 2000
ESTIMATE | FY 2001
ESTIMATE | FY 2002
ESTIMATE | FY 2003
ESTIMATE | FY 2004
ESTIMATE | FY 2005
ESTIMATE | TO COMPLETE | TOTAL
PROGRAM | |-------------|---------------------|--------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-------------|------------------| | (U) | OPN Line 2614 ATDLS | 28,787 | 19,036 | 19,153 | 14,908 | 16,262 | 33,463 | 32,173 | CONT | CONT | D. (U) ACQUISITION STRATEGY: NILE Reference System, Link 22 system development and CDLMS/Link 22 program enhancement are utilizing existing cost plus contracts. R-1 Shopping List - Item No 169-5 of 169-15 UNCLASSIFIED DATE: February 2000 PROJECT NUMBER: X1743 PROGRAM ELEMENT: 0205604N PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: Link 16 Improvements E. (U) SCHEDULE PROFILE: **BUDGET ACTIVITY: 7** FY 1999 FY 2000 FY 2001 TO COMPLETE Program Milestones Engineering Milestones T&E Milestones NILE S/W Test 2Q/00 CDLMS/Link 22 S/W test 4Q/02 Link-22 DT 4Q/03 Link-22 OT 1Q/04 Contract Milestones > R-1 Shopping List - Item No 169-6 of 169-15 UNCLASSIFIED > > Exhibit R-2a RDT&E: Project Justification (Project X1743) # UNCLASSIFIED FY 2001 RDT&E,N PROJECT COST ANALYSIS PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X1743 **BUDGET ACTIVITY: 7** PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: Link 16 Improvements DATE: February 2000 | Method & Cost Categories | Target Value of Contract 4,029 Cont. | Cost | Complete | | | 1 | | | | | | 1) | | |--|--------------------------------------|-------|----------|---------|-------|---------|-------|---------|-------|----------|------------|--------------|------------------------------| | Method & Activity & PYs FY99 Award FY00 Award FY 01 Award Cost To Total V Cost Categories NATO Improved Link Eleven CPFF Logicon 1,022 1,136 Various 671 Various 400 Various 800 4,029 4 LINK-22 WX SPAWARSYSCTR San Diego, CA San Diego, CA Various | Value of
Contract
4,029 | Cost | Complete | | | | | | | <u> </u> | | | | | Cost Categories & Type Location Cost Cost Date Cost Date Cost Date Cost Date Cost Date Cost Cost Date Cost Cost Date | Contract
4,029 | Cost | Complete | Arroad | | FY00 | | FY99 | | Total | Performing | Contract | | | NATO Improved Link Eleven CPFF Logicon 1,022 1,136 Various 671 Various 400 Various 800 4,029 4 LINK-22 WX SPAWARSYSCTR San Diego, CA LINK 22 Various Various Various 1,576 861 Various 2,268 Various 1,184 Various Cont. Cont | 4,029 | | | Awaru | FY 01 | Award | FY00 | Award | FY99 | PYs | Activity & | Method | | | NATO Improved Link Eleven CPFF Logicon 1,022 1,136 Various 671 Various 400 Various 800 4,029 4 LINK-22 WX SPAWARSYSCTR San Diego, CA 1,304 1,018 Various 810 Various 2,155 Various Cont. <td></td> <td>4,029</td> <td></td> <td>Date</td> <td>Cost</td> <td>Date</td> <td>Cost</td> <td>Date</td> <td>Cost</td> <td>Cost</td> <td>Location</td> <td>& Type</td> <td>Cost Categories</td> | | 4,029 | | Date | Cost | Date | Cost | Date | Cost | Cost | Location | & Type | Cost Categories | | San Diego, CA | Cont | | 800 | Various | 400 | Various | 671 | Various | 1,136 | 1,022 | Logicon | CPFF | NATO Improved Link Eleven | | C2P Improvements Various Various 1,576 861 Various 2,268 Various 1,184 Various Cont. Cont. C Subtotal Product Development 3,902 3,371 4,049 4,039 Cont. Cont. C | Cont. | Cont. | Cont. | Various | 2,155 | Various | 810 | Various | 1,018 | 1,304 | | WX | LINK-22 | | Subtotal Product Development 3,902 3,371 4,049 4,039 Cont. Cont. C | Cont. | Cont. | Cont. | Various | 300 | Various | 300 | Various | 356 | | Various | Various | LINK 22 | | | Cont. | Cont. | Cont. | Various | 1,184 | Various | 2,268 | Various | 861 | 1,576 | Various | Various | C2P Improvements | | | Cont. | Cont. | Cont. | | 4,039 | | 4,049 | | 3,371 | 3,902 | | | Subtotal Product Development | Subtotal Support | | | | | | | | | | | | | ~ | ## UNCLASSIFIED FY 2001 RDT&E,N PROJECT COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X1743 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: Link 16 Improvements Exhibit R-3 Cost Analysis (page 2) Performing FY99 Target Contract Total FY00 FY01 Cost to Value of Activity & PYs FY99 FY00 Award FY 01 Method & Award Award Complete Total **Cost Categories** Type Location Cost Cost Cost Contract Cost Date Cost Date Date Test and Evaluation Various Various 272 272 272 Subtotal T&E 272 272 272 Remarks Engineering Support and Various Various 270 135 Various 136 Various 137 Various Cont. Cont. Travel Subtotal Management 270 135 136 137 Remarks Total Cost Cont. 4,444 3,506 4,185 4,176 Cont. Cont. Remarks DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X2126 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: ATDLS Integration DATE: February 2000 (U) COST (Dollars in Thousands) | PROJECT NUMBER & TITLE | FY 1999
ESTIMATE | FY 2000
ESTIMATE | FY 2001
ESTIMATE | FY 2002
ESTIMATE | FY 2003
ESTIMATE | FY 2004
ESTIMATE | FY 2005
ESTIMATE | TO
COMPLETE | TOTAL
PROGRAM | | |-------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------------|------------------|--| | X2126 ATDLS Integration | 45,421 | 42,225 | 22,069 | 20,529 | 21,154 | 21,645 | 18,886 | CONT | CONT | | - A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The ATDLS Integration program will integrate the Multifunctional Information Distribution System Low Volume Terminal (MIDS-LVT) LINK-16 terminal into U.S. Navy platforms. This multinational (U.S., France, Germany, Italy, and Spain) cooperative development program was established to design, develop, and deliver low-volume lightweight tactical
information system terminals for U.S. and foreign fighter aircraft, helicopters, ships and ground sites. The terminals are designed as a Pre-Planned Product Improvement (P³I) of the Joint Tactical Information Distribution System (JTIDS) Time Division Multiple Access (TDMA) Class II terminal. The goal of the MIDS-LVT program is to produce a terminal that is smaller, lighter, fully compatible with, and as capable as the JTIDS TDMA Class 2 terminals, but suitable for use in platforms that cannot accommodate the bulkier, heavier JTIDS TDMA Class II equipment. This project includes the costs to integrate and test MIDS on the Navy's F/A-18 and selected ship platforms. ATDLS Integration of the MIDS-LVT will also provide selected U.S. Navy and U.S. Marine Corps tactical aircraft, U.S. Navy ships, and U.S. Marine Corps ground units with crypto-secure, jam resistant, low-probability-of-exploitation communication of tactical data and voice at a high data rate. It will have additional capabilities of common grid navigation and automatic relay inherent in the equipment that will enable long-range communication and provide jam resistance. The system will be interoperable among all services and NATO/Allied users equipped with MIDS-LVT or JTIDS Class II/IIA. - (U) ATDLS Improvement program also develops new and improved capabilities for Navy TADIL-J users. The Command and Control Processor (C2P) is a software development effort that provides an interface between the TADILs (Link 4A, 11, and 16) and major surface ship Command and Control Systems (Advanced Combat Direction System (ACDS) and AEGIS C&D). Common Data Link Management System (CDLMS) is a Pre-planned Product Improvement (P3I) of the C2P. The CDLMS will provide translation between TADILs and isolate all tactical data link equipment, message standards and protocols from tactical information processors. This will provide a flexible capability for rapidly exchanging tactical information using a single database for translating various link formats while remaining completely independent of communications equipment and tactical data computing systems. - (U) This project also funds: (1) the development required to accommodate expanded LINK-16 operational capabilities for additional warfare areas, (2) development of automated network management aids, and (3) systems engineering and contractor support efforts. - (U) Additional terminal development costs are funded in program element 0604771D. - (U) PROGRAM ACCOMPLISHMENTS AND PLANS: R-1 Shopping List - Item No 169-9 of 169-15 UNCLASSIFIED BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X2126 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: ATDLS Integration DATE: February 2000 ### 1. (U) FY 1999 Accomplishments: - (U) (\$29,774) Continued F/A-18 MIDS integration software and aircraft design modifications and testing. - (U) (\$4,934) Continued TADIL-J System Engineering to include investigating future capabilities and enhancements and ensuring Naval upgrades are interoperable with Joint U.S. and allied forces, such as joint range extension and enhanced throughput. - (U) (\$5,931) Continued Performance Upgrades including C2P Model 5 improvements, Common Data Link Management System (CDLMS) development, and Satellite-TADIL-J development. - (U) (\$2,615) Continued MIDS on Ship development and testing. - (U) (\$1,267) Commenced Dual Net Link 11 development in Common Data Link Management System (CDLMS). - (U) (\$900) Commenced TADIL-J architecture study for Korean Air Defense System Improvements. #### 2. (U) FY 2000 PLAN: - (U) (\$32,925) Continue F/A-18 MIDS integration software and aircraft design modifications and testing. - (U) (\$2,436) Continue TADIL-J System Engineering to include investigating future capabilities and enhancements and ensuring Naval upgrades are interoperable with Joint U.S. and allied forces such as joint range extension and enhanced throughput. - (U) (\$5,085) Continue Performance Upgrades including C2P Model 5 improvements, Common Data Link Management System (CDLMS) development, and Satellite-TADIL-J development. - (U) (\$1,779) Continue MIDS on Ship development and testing. - 3. (U) FY 2001 PLAN BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X2126 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: ATDLS Integration DATE: February 2000 • (U) (\$17,140) Continue F/A-18 MIDS integration software and aircraft design modifications and testing. - (U) (\$2,412) Continue TADIL-J System Engineering to include investigating future capabilities and enhancements and ensuring Naval upgrades are interoperable with Joint U.S. and allied forces such as joint range extension and enhanced throughput. - (U) (\$1,917) Continue Performance Upgrades including C2P Model 5 Improvements, Common Data Link Management System (CDLMS) development, and Satellite-TADIL-J development. - (U) (\$600) Complete MIDS on Ship development and testing. #### B. (U) PROGRAM CHANGE SUMMARY: ## (U) Funding: FY1999: Reflects Congressional reduction for Inflation Savings (- \$205K). Transfer for SBIR/STTR (-\$1,141K), adjustment for Dual Net Link 11 (\$1,267K), LOCO-GPSI Reprogramming (- \$373K), Korean Air Defense System Improvements (+ \$900K) and Miscellaneous Department Adjustments (+ \$243K). FY 2000: Reflects Congressional Adjustment (- \$234K). \$ 594 K Portion of extramural program is reserved for Small Business Innovation Research assessment in accordance with 15 USC 638. FY 2001: Increase for F/A-18 MIDS Integration (\$4,000K) and Miscellaneous Department Adjustments (-\$338K). - (U) Schedule: MIDS DAB MS III has slipped from 3Q/00 to 2Q/01 as a result of EMD terminal immaturity. - (U) Technical: Not applicable. R-1 Shopping List - Item No 169-11 of 169-15 UNCLASSIFIED DATE: February 2000 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X2126 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: ATDLS Integration C. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in Thousands) | NUMBER | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | TO | TOTAL | |-----------------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------| | TITLE | ESTIMATE <u>COMPLETE</u> | <u>PROGRAM</u> | | (U) APN LINE | | | | | | | | | | | LI 052500 F/A-18 | 9,331 | 46,994 | 49,744 | 56,500 | 48,186 | 48,869 | 40,469 | CONT | CONT | | LI 054400 E2C | 644 | 480 | 728 | 1,222 | 1,950 | 708 | 682 | CONT | CONT | | | | | | | | | | | | | (U) RDT&E,DA | 29,809 | 28,616 | 16,250 | 16,478 | 16,790 | 17,116 | 17,449 | CONT | CONT | | | | | | | | | | | | | (U) OPN LI 2614 ATDLS | 28,787 | 19,036 | 19,153 | 14,908 | 16,262 | 33,463 | 32,173 | CONT | CONT | | an con | 11.000 | 10.600 | 26.247 | 22.076 | 24.127 | 22.276 | 20.046 | CONT | CONT | | (U) SCN | 11,900 | 19,600 | 26,247 | 22,076 | 24,137 | 22,376 | 20,946 | CONT | CONT | #### (U) RELATED RDT&E: **BUDGET ACTIVITY: 7** PE 0604771D/P771 - Link 16: Link 16 systems engineering support. PE 0604771D/P773 - MIDS: MIDS-LVT terminal development. D. (U) ACQUISITION STRATEGY: F/A-18 MIDS aircraft integration is utilizing cost plus fix fee contract on an R&D Basic Ordering Agreement with Boeing. MIDS integration and testing, TADIL-J systems engineering, and performance upgrades development are utilizing existing cost plus contracts. BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X2126 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: ATDLS Integration E. (U) SCHEDULE PROFILE <u>FY 1999</u> <u>FY 2000</u> <u>FY 2001</u> <u>TO COMPLETE</u> Program LRIP Rvw 2Q/00 DAB MS III 2Q/01 IOC 2Q/01 Ship Milestones IOC 2Q/03 Air Engineering Milestones T&E F/A-18 DT-IIA-4 1Q/99 F/A-18-OT-IIA-2-2Q/00 F/A-18 DT-IIA-6 1Q/01 Milestones F/A-18 DT-IIA-3 4Q/99 F/A-18 DT-IIA-5 2Q/00 F/A-18 OT-IIA-4 4Q/01 F/A-18-OT-IIA-3-2Q/00 F/A-18 DT-11A-7 1Q/02 F/A-18 TECHEVAL 4Q/02 F/A-18 OPEVAL 1Q/03 F/A-18 FOT&E 3Q/03 DATE: February 2000 Ship DT/OT-IIB-1 3Q/00 Ship DT/OT-IIB-2 1Q/01 Contract MIDS LRIP contract 2Q/00 Milestones R-1 Shopping List - Item No 169-13 of 169-15 UNCLASSIFIED # UNCLASSIFIED FY 2001 RDT&E,N PROJECT COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X2126 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: ATDLS Integration | Exhibit R-3 Cost Analysis (page | e 1) | | | | | | | | | | | | |---------------------------------|--------------------|---------------------------------|--------------|----------|---------------|--------|---------------|----------|---------------|----------|---------|--------------------| | APPROPRIATION: RDT&E,N | I | PROGR | AM ELEM | ENT: 020 | 5604N | | | Tactical | Data Links | | | | | BUDGET ACTIVITY: 7 | T | | | | 1 | | | | T | | 1 | | | | Contract
Method | Performing Activity & Location | Total
PYs | FY99 | FY99
Award | FY00 | FY00
Award | FY01 | FY01
Award | Cost To | Total | Target
Value of | | Cost Categories | & Type | CC Eccusion | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | F/A-18 Integration | PD | NAVAIRSYSCOM
PAX River, MD | 71,430 | 18,348 | Various | 17,659 | Various | 7,920 | Various | 34,303 | 149,660 | 149,660 | | TADIL-J System Engineering | WX | SPAWARSYSCTR
San Diego,CA | 22,462 | 1,700 | Various | 700 | Various | 545 | Various | Cont | Cont | | | TADIL-J System Engineering | Various | Various | 502 | 2,287 | Various | 1,392 | Various | 1,168 | Various | Cont. | Cont. | | | MIDS on Ship | CPIF | GEC Marconi
Wayne, NJ | 7,718 | 1,600 | Dec 98 | 900 | Various | 300 | Dec 00 | | 10,518 | 10,518 | | MIDS on Ship | Various | Various | 41,407 | 540 | Various | 400 | Various | | | | | | | Performance Upgrades | WX | SPAWARSYSCOM
San Diego, CA | 3,652 | 3,818 | Various | 4,414 | Various | 907 | Various | Cont. | Cont. | | | Performance Upgrades | Various | Various | | 1,804 | Various | 103 | Various | | | | | | | Air
Defense System Integrator | CPFF | Adv Programming
Concepts, TX | 2,059 | | | | | | | | | | | Dual Net Link 11 | WX | Various | | 1,267 | Various | | | | | | | | | Korean Air Defense Sys Impr | CPFF | JHU/APL | | 900 | 9/99 | | | | | | 900 | 900 | | Subtotal Product
Development | | | 149,230 | 32,264 | | 25,568 | | 10,840 | | Cont. | Cont. | Cont. | | Remarks | | | | | | | | | | | | | DATE: February 2000 # UNCLASSIFIED FY 2001 RDT&E,N PROJECT COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205604N PROJECT NUMBER: X2126 PROGRAM ELEMENT TITLE: Tactical Data Links PROJECT TITLE: ATDLS Integration | Exhibit R-3 Cost Analysis (p | page 2) | | | | | | | | | | | | |--------------------------------|------------------------------|--------------------------------|----------------------|--------------|-----------------------|--------------|-----------------------|--------------|-----------------------|------------------|---------------|------------------------------| | APPROPRIATION: RDT&I | E,N | | PROGRA | M ELEM | ENT: 0205 | 604N | | | Tactical I | Data Links | | | | BUDGET ACTIVITY: 7 | | | | | | | | | | | | | | Cost Categories | Contract
Method
& Type | Performing Activity & Location | Total
PYs
Cost | FY99
Cost | FY99
Award
Date | FY00
Cost | FY00
Award
Date | FY01
Cost | FY01
Award
Date | Cost to Complete | Total
Cost | Target
Value o
Contrac | | Subtotal Support | | | | | | | | | | | | | | Remarks | | | | | | | • | | | | • | 1 | | | | 1 | | 1 | T | 1 | T | T | T | | T | T | | Test and Evaluation | Various | Various | 3,580 | 55 | 8/99 | 200 | 12/99 | 150 | 12/00 | 500 | 4,485 | 4,485 | | MIDS F/A-18 T&E | Various | Various | 4,549 | 11,371 | Various | 15,101 | Various | 9,699 | Various | 11,988 | 52,708 | 52,708 | | MIDS on Ship T&E | WX | SPAWARSYSCOM
San Diego, CA | | 350 | Various | 300 | Various | 300 | Various | | 950 | 950 | | MIDS Test Assets | SS/CPAF
/IF | MIDSCO
Fairfield, NJ | 6,594 | | | | | | | | 6,594 | 6,594 | | Subtotal T&E | | | 14,723 | 11,776 | | 15,601 | | 10,149 | | Cont. | Cont. | Cont. | | Remarks | | T | | T | Г | | 1 | | | T | T | | | ATDLS Engineering | RCP | MITRE | 606 | 710 | | 100 | | 105 | | Cont. | Cont. | | | Engineering Support and Travel | Various | Various | | 671 | Various | 956 | Various | 975 | Various | Cont | Cont | | | Subtotal Management | | | 606 | 1,381 | | 1,056 | | 1,080 | | Cont. | Cont. | | | Total Cost | | | 164,559 | 45,421 | | 42,225 | | 22,069 | | Cont. | Cont. | Cont. | DATE: February 2000 #### **CLASSIFICATION:** # **UNCLASSIFIED** | EXHIBIT R-2, | RDT&E Budget Item J | lustification | | | | DATE: | | | | |--|---------------------|---------------|---------|-------------|---------------|------------------|---------|------------------|------------| | | _ | | | | | | Febr | uary 2000 | | | APPROPRIATION/BUDGET ACTIVITY | | | | R-1 ITEM NO | MENCLATURE | | | | | | RDT&E,N/ 07 | | | | Surface ASW | Combat Syster | m Integration/ (| 205620N | | | | COST (\$ in Millions) | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Cost to Complete | Total Cost | | Total PE Cost | 15.692 | 23.504 | 29.585 | 24.240 | 13.055 | 9.968 | 6.395 | CONT. | CONT. | | High Dynamic Range Low Cost
Towed Array Receiver/ V2662 | 3.872 | 6.962 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 10.834 | | ASW Combat Systems Integration
V0896 | 1.897 | 2.944 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 4.841 | | Surface ASW System Improvements
V1916 | 9.923 | 13.598 | 29.585 | 24.240 | 13.055 | 9.968 | 6.395 | CONT. | CONT. | | Quantity of RDT&E Articles | | | | | | | | | | A. Mission Description and Budget Item Justification: The objective of this program element is to significantly improve existing AN/SQQ-89(V) and Surface Ship Sonar System capabilities. It will improve AN/SQQ-89(V) Measures of Performance (MOP) by enhancing detection, tracking, classification, data processing and display capabilities, and increasing acoustic sensor frequency bandwidth. This PE will take advantage of the AN/SQQ-89(V) open system architecture to develop and integrate the Multi-Function Towed Array (MFTA) with active sonar bistatics and torpedo defense capabilities into the AN/SQQ-89(V) as a backfit program for DDG51 class ships (AN/SQQ-89A(V)15). Further, this program element, under project V2662 in FY 1999 and FY 2000, will produce a single Towed Array Acoustic Intercept Subsystem (AISS) ship set and transition the AISS technology to the surface combatant AN/SQQ-89 A(V)15 baseline for integration. Note: In accordance with 15 USC 638, \$.506M in FY 2000 is reserved for the Small Business Innovation Research (SBIR) assessment. | | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | FY 2000 President's Budget: | 13.000 | 16.633 | 19.595 | | Appropriated Value: | 13.390 | 23.633 | | | Adjustments to FY 1999/2000 Appropriated Value/ | | | | | FY 2000 President's Budget: | +2.302 | -0.129 | +9.990 | | | | | | | FY 2001 PRES Budget Submit: | 15.692 | 23.504 | 29.585 | Funding: FY 1999 increases for sponsor directed Below Threshold Reprogramming (BTR) (+1.000) and Composite Sonar Dome Prototype (+2.000). FY 1999 decreases for Small Business Innovative Research (SBIR) transfer (-0.246), Congressional undistributed reductions (-0.437), and Minor Pricing Adjustments (-0.015). FY 2000 decreases for Congressional Across-the-Board reductions (-0.129). FY 2001 increase for AN/SQQ-89A(V)15 program (+10.643) and Navy Working Capital Funds (NWCF) rate adjustments (+0.132). FY 2001 changes for SQQ-89 Improvements (+\$10.643), Strategic Sourcing Program (-\$.030), offsets to finance higher priority O&MN shortfall (-\$.453), and minor pricing adjustments (-\$.170). R-1 SHOPPING LIST - Item No. 170 - 1 of 170 - 12 #### **CLASSIFICATION:** # **UNCLASSIFIED** | EXH | BIT R-2a, RDT&l | Project Jus | stification | | | | DATE: | | | | |-------------------------------|-----------------|--|-------------|---------|---------|---------|---------|---------|------------------|------------| | | | | | | | | | Febr | uary 2000 | | | APPROPRIATION/BUDGET ACTIVITY | Surface ASW | Surface ASW Combat System Integration/ 0205620N ASW Combat System Integr | | | | | | | | | | RDT&E, N/ 07 | | | | | | | | | | | | COST (\$ in Millions) | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Cost to Complete | Total Cost | | Project Cost | | 1.897 | 2.944 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 4.841 | | RDT&E Articles Qty | | | | | | | | | | | A. Mission Description and Budget Item Justification: The Surface ASW Combat System Integration project will develop the MFTA system design specification, common processing subsystem, and design and fabricate the MFTA array hardware. The MFTA will improve AN/SQQ-89(V) MOP by increasing sensor acoustic bandwidth, providing towed array torpedo defense and active sonar bistatic receive capability, and making processing improvements to overcome the negative effects of shallow water. These MOPs relate directly to platform survivability and operational effectiveness in the littoral environment. Project V1916 will integrate the MFTA with active sonar bistatics and torpedo defense capabilities into the AN/SQQ-89(V) as a backfit program for DDG51 class ships (AN/SQQ-89A(V)15). #### PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 1999 Accomplishments: - (\$0.694) Completed system design specification development for the MFTA array and processor. Completed array Preliminary Design Review (PDR). - (\$0.600) Completed design of the MFTA processing. - (\$0.303) Began design and fabrication of MFTA array hardware and performed array mechanical critical item testing. - (\$0.300) Completed array self-noise critical item testing. - 2. (U) FY 2000 Plan: - (\$0.600) Complete array Critical Design Review (CDR). - (\$2.044) Complete design and fabrication of MFTA array hardware and deliver pre-production prototype. - (\$0.300) Coordinate and conduct 4Q MFTA sea test and prepare analysis of results. R-1 SHOPPING LIST - Item No. 170 - 2 of 170 -12 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, page 2 of 12) **UNCLASSIFIED** #### **CLASSIFICATION:** # **UNCLASSIFIED** | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | | DA | TE: | |---|---------|---------|---------|---------|---------|---------|-------------|---------------|---------------| | | | | | | | | | | February 2000 | | APPROPRIATION/BUDGET ACTIVITY Surface ASW Combat System Integration/ 0205620N ASW Combat System Integration/ 0205620N | | | | | | | | n Integration | n/ V0896 | | RDT&E, N/ 07 | | | | | | | | | | | B. Other Program Funding Summary: | | | | | | | | | | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To Complete | Total Cos | st_ | 58.6 63.5 342.6 596.9 Related RDT&E: N/A OPN Budget Line Item 213600/5 C. Acquisition Strategy: Development work in this project is performed primarily by: - Naval Undersea Warfare Center, Newport - AN/SQQ-89(V) Technical Direction Agent 31.7 - Lockheed Martin Corporation - Incumbent AN/SQQ-89(V) Design Agent. This contract was awarded competitively and will extend through FY 2002. 23.3 - Chesapeake Sciences Corporation - SBIR Phase III Award (June 98) for common Navy Towed Array Telemetry. 14.3 - Applied Hydro Acoustics - Competitive Contract awarded by SPAWARSYSCOM. Procurement of the MFTA array components will be from Chesapeake Sciences Corporation and array fabrication will be done by Lockheed Martin Corporation. 39.7 R-1 SHOPPING LIST - Item No. 170 - 3 of 170 - 12 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, page 3 of 12) # **UNCLASSIFIED** | | E |
DATE: | | | | | | | |---------------------------|--|---|-----------------------|--------------------|------------------------|----------------|---------------|--| | | | | | | | | February 2000 | | | APPROPRIATION/BUDG | GET ACTIVITY | Surface A | SW Combat System Inte | egration/ 0205620N | ASW Combat System Inte | gration/ V0896 | | | | D. Schedule Profile | | | | | | | | | | | FY 1999 | FY 2000 | FY 2001 | <u>FY2002</u> | FY 2003 | FY 2004 | FY 2005 | | | Pro gram
Mi le sto nes | | Complete Develo
of MFTA System | | | | | | | | Engineering
Milestones | 4Q Completed
MFTA System
Specification | 2Q00 Complete
Array Critical De
Review | sign | | | | | | | | 4Q Completed
Array Mechanical
Critical Item
Testing | 3Q00 Pre-Produc
Prototype Array I
4Q00 MFTA
Sea Test | | | | | | | | T&E
Mi le sto nes | | | | | | | | | | Contract
Milestones | | | | CLIST Itom No | | | | | R-1 SHOPPING LIST - Item No. 170 - 4 of 170 -12 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, page 4 of 12) ### **UNCLASSIFIED** | | | | | | | | | | DATE: | | | | | |----------------------------------|----------|------------|-------------|---------------|----------------|-------|----------|----------------|----------|-------|------------|-------|--------------| | Exhibit R-3 Cost Analysis (pa | ge 1) | | | | | | | | | | February 2 | 000 | | | APPROPRIATION/BUDGET ACTIV | /ITY | | Surface ASW | / Combat Syst | em Integration | / | ASW Comb | at System Inte | gration/ | | • | | | | RDT&E, N/ 07 | | | 0205620N | | | | V0896 | | | | | | | | Cost Categories | Contract | Performing | • | Total | | FY 99 | | FY 00 | | FY 01 | | | | | (Tailor to WBS, or System/Item | Method | Activity & | | PY s | FY 99 | Award | FY 00 | Award | FY 01 | Award | Cost to | Total | Target Value | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Primary H/W & S/W Development | Var. | Misc. | | 0.200 | 1.797 | Var. | 2.784 | Var. | | | 0.000 | 4.781 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | Subtotal Product Development | | | | 0.200 | 1.797 | | 2.784 | | 0.000 | | 0.000 | 4.781 | | | | | | | | | | | | | | | | | | Studies, Analysis, & Evaluations | Var. | Misc. | | 0.100 | | | | | | | 0.000 | 0.100 | | | Engineering & Technical Services | Var. | Misc. | | 0.100 | | | | | | | 0.000 | 0.100 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | Subtotal Support | | | | 0.200 | 0.000 | | 0.000 | | 0.000 | | 0.000 | 0.200 | | | Remarks: | | | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 170 - 5 of 170 - 12 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 5 of 12) ### **UNCLASSIFIED** | Exhibit R-3 Cost Analysis (pa | age 2) | | | | | | | | DATE: February 2000 | | | | | |--------------------------------|----------|------------|-------------|--------------|------------------|-------|----------|----------------|---------------------|-------|-------------|-------|--------------| | APPROPRIATION/BUDGET ACT | | | Surface ASV | V Combat Svs | tem Integration | n/ | ASW Comb | at System Inte | gration/ | | 1 ebidary 2 | .000 | | | RDT&E, N/ 07 | | | 0205620N | · combat cyc | ioni intogration | | V0896 | at Cyclom into | g.a.o., | | | | | | Cost Categories | Contract | Performing | 020362014 | Total | | FY 99 | V0696 | FY 00 | 1 | FY 01 | | | | | (Tailor to WBS, or System/Item | Method | Activity & | | PY s | FY 99 | Award | FY 00 | Award | FY 01 | Award | Cost to | Total | Target Value | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | requirements) | α 1990 | Location | | | | Date | 0001 | Date | 0001 | Date | Complete | 0.000 | Or Contract | | _ | | + | - | + | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | 1 | | | | | | | | | | 0.000 | | | Subtotal T&E | | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 0.000 | 0.000 | | | | T | T | | | | | _ | | | | | | | | Program Management Support | Var. | Misc. | | 0.097 | 0.100 | Var. | 0.160 | Var. | | | 0.000 | 0.357 | | | | | | | + | + | | | | | | | 0.000 | _ | | | | + | | + | + | | | | | | | 0.000 | | | | | + | | + | | | | | | | | 0.000 | _ | | | | + | | + | | | | | | | - | 0.000 | + | | Subtotal Management | | - | | 0.097 | 0.100 | | 0.160 | | 0.000 | | 0.000 | 0.357 | | | Remarks: | | | | | | | | | | | | | | | Total Cost | | | | 0.497 | 1.897 | | 2.944 | | 0.000 | | 0.000 | 5.338 | | | | | | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 170 - 6 of 170 - 12 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 6 of 12) ### UNCLASSIFIED | EXI | HIBIT R-2a, RDT&I | E Project Jus | stification | | | | DATE: | | | | | | |-------------------------------|-------------------------|--|-------------|---------|---------|---------|---------|---------|------------------|------------|--|--| | | | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | Surface ASW | Surface ASW Combat System Integration/ Surface ASW System Improv | | | | | | | ovements/ | | | | | RDT&E, N/ 07 | 0205620N | | | | V1916 | | | | | | | | | COST (\$ in Millions) | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Cost to Complete | Total Cost | | | | Project Cost | ost 9.923 13.598 29.585 | | | | 24.240 | 13.055 | 9.968 | 6.395 | CONT. | CONT. | | | | DT&E Articles Qty | | | | | | | | | | | | | A. Mission Description and Budget Item Justification: The Surface ASW System Improvements project will support essential performance enhancements on AN/SQQ-89(V) and Surface Ship Sonar Systems. This project will develop and refine active classification and display upgrades to support implementation in both the AN/SQQ-89(V) hull subsystem and the MFTA. This project will integrate the MFTA, completed in project V0896, with active sonar bistatics and torpedo defense capabilities, into the AN/SQQ-89(V) as a backfit program on DDG51 class ships (AN/SQQ-89A(V)15). Additionally, project V1916 will develop the AN/SQQ-89(V) design and interface with the Light Airborne Multi-Purpose System (LAMPS) Mk III Blk II system, and improve torpedo recognition algorithms. #### PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 1999 Accomplishments: - (\$1.300) Completed analysis of data from Towed Active Receive System (TARS) FY 1998 sea tests. - (\$0.700) Completed performance specification development for the TARS Engineering Development Model (EDM) to include active classification display upgrades to support implementation with the MFTA. - (\$1.410) Continued transition of active classification upgrade algorithms for Echo Tracker Classifier (ETC) to support implementation with the hull sensor and mid-frequency active MFTA. - (\$0.300) Evaluated feasibility of an ASW Data Link (virtual) to support multi-platform coordinated ASW. - (\$0.180) Continued support of Navy-wide towed array commonality development efforts. - (\$0.410) Completed at-sea test, DT-IIIAN, and analysis on an AN/SQQ-89(V)6 system with adjunct processing including torpedo alertment capabilities. - (\$0.200) Began program planning and requirements definition for the LAMPS Mk III Blk II system, identified critical system performance items, established new interfaces for the KuBand LAMPS Common Datalink (CDL), and explored methods of backfitting these changes to the maximum number of ships. - (\$1.200) Continued upgrades to the Torpedo Recognition Alertment Functional Segment (TRAFS) as well as develop improved torpedo detection algorithms for the AN/SQQ-89(V). R-1 SHOPPING LIST - Item No. 170 - 7 of 170 - 12 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, page 7 of 12) ## **UNCLASSIFIED** | EXHI | BIT R-2a, RDT&E Project Justification | | DATE: | |--|--|---|---| | ADDDODDIATION/DUDGET ACTIVITY | 10 - f A0W 0 l - 10 l - 1 l - 1 | 0 (40)4/ 0 (1 | February 2000 | | APPROPRIATION/BUDGET ACTIVITY | Surface ASW Combat System Integration/ | Surface ASW System Impr | ovements/ | | RDT&E, N/ 07 | 0205620N | V1916 | | | (\$0.147) Provided performance data analysis, | modeling, and simulation using MOP and Measures of I | Effectiveness (MOE) methods. | | | (\$2.076) Completed system requirements spectorpedo defense capabilities. | fication PDR and System Design Review (SDR) for the | AN/SQQ-89A(V)15, including the in | stegration of the MFTA, active sonar bistatics, and | | (\$2.000) Contracted for completion of prelimina dome prototype. | ry design, test and analysis, preparation of detail design | n, tooling modifications and develop | ment of room-temperature-cured composite sonar | | 2. (U) FY 2000 Plan: | | | | | (\$2.484) Develop active sonar bistatic processing | g (ETC) to support implementation with the AN/SQQ-89 | 9A(V)15. | | | (\$1.336) Develop torpedo detection, classification | n, and localization (DCL) software to support implement | tation with the AN/SQQ-89A(V)15. | | | (\$9.391) Begin integration of MFTA, active sona | r bistatic processing (ETC), and torpedo detection, clas | sification, and localization software i | into the AN/SQQ-89A(V)15. | | | ning Tracer (CADRT) TECHEVAL and operational test | and evaluation, OT-IIIG, of an AN/S0 | QQ-89(V)6 system with active adjunct processing and | | improved contact management. 3. (U) FY 2001 Plan: |
 | | | (\$3.237) Complete active sonar bistatic process | ing (ETC) to support implementation with the AN/SQQ- | 39A(V)15. | | | (\$1.153) Complete torpedo detection, classifica | ion, and localization software to support implementation | with the AN/SQQ-89A(V)15. | | | (\$22.815) Continue integration of MFTA, active s | onar bistatic processing (ETC), and torpedo detection, o | lassification, and localization softwa | are into the AN/SQQ-89A(V)15. | | (\$2.000) Begin LAMPS MkIII Blk II integration, v
design changes, and begin writing sou | rrite system performance specification changes, comple
ce code changes. | te KuBand LAMPS data definition, v | write shipboard and aircraft computer program | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 170 - 8 of 170 - 12 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, 8 page of 12) | EXHIBIT | DATE: | | | |-------------------------------|--|--------------------------|---------------| | | | | February 2000 | | APPROPRIATION/BUDGET ACTIVITY | Surface ASW Combat System Integration/ | Surface ASW System Impro | vements/ | | RDT&E, N/ 07 | 0205620N | V1916 | | (\$0.080) Complete analysis of FY 2000 CADRT TECHEVAL and OT-IIIG at-sea test of an AN/SQQ-89(V)6 system with active adjunct processing and improved contact management. (\$0.300) Coordinate and conduct integrated AN/SQQ-89A(V)15 sea test. B. Other Program Funding Summary: | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To Complete | Total Cost | |---------------------------------------|---------|---------|---------|---------|---------|---------|-------------|------------| | OPN Budget Line Item 213600/5
23.2 | 31.7 | 14.3 | 23.3 | 39.7 | 58.6 | 63.5 | 342.6 | 596.9 | Related RDT&E: N/A - C. Acquisition Strategy: Development work in this project is performed primarily by: - Naval Undersea Warfare Center, Newport AN/SQQ-89(V) Technical Direction Agent - Naval Surface Warfare Center, Dahlgren AN/SQQ-89(V) Technical Direction Agent - Lockheed Martin Corporation Incumbent AN/SQQ-89(V) Design Agent. This contract was awarded competitively and will extend through FY 2002. - Digital System Resources, Inc. SBIR Phase III award for common acoustic processor. Procurement of production AN/SQQ-89A(V)15 ship sets developed in this project will commence in FY 2003. R-1 SHOPPING LIST - Item No. 170 - 9 of 170 - 12 Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, page 9 of 12) # **UNCLASSIFIED** | | | EXHIBIT R-2a, R | DT&E Project Justific | cation | | DATE: | | |---------------------------|---|---|--|--|----------------------------------|--------------------------------|---| | | | | | | | | February 2000 | | | N/BUDGET ACTIVITY | | ASW Combat System In | tegration/ | Surface ASW System | Improvements/ | | | RDT&E, N/ 07 | ı | 020562 | 0N | | V1916 | | | | D. Schedule Pr | ofile | | | | | | | | | | | | | | | | | | FY 1999 | FY 2000 | FY 2001 | <u>FY2002</u> | FY 2003 | FY 2004 | <u>FY 2005</u> | | Program
Milestones | | Begin
AN/SQQ-89A(V)15
Integration | Begin LAMPS
Mk III Blk II
Integration | | First
AN/SQQ-89A(V
Install | V)15 | Complete LAMPS Mk III Blk II Integration | | | | | | | | | First AN/SQQ-89A(V)15
Production Unit
Installed | | Engineering
Milestones | 2Q CompletedFY98
TARS ADM
Sea Test Analysis | | 4Q Integrated
AN/SQQ-89A(V)15
Sea Test | Complete
AN/SQQ-89A(V)15
Integration and | | | | | | 4Q Completed
TARS EDM
Performance Spec De | v | | Fabrication of First
Unit | | | | | | 4Q Completed
AN/SQQ-89A(V)15 | SDR | | | | | | | T&E
Milestones | 4Q DT-IIIAN
Sea Test | 2Q CADRT
TECHEVAL | | | 4Q AN/SQQ-89
DT Sea Test | 9A(V)15 | | | | | 3Q OT-IIIG
Sea Test | | | | 2Q AN/SQQ-89A(V
OT Sea Test | V)15 | | Contract
Milestones | | | | Award new competiti
AN/SQQ-89A(V)15 | ve Order First
AN/SQQ-89A(V | V)15 | | | | | | D 4 CHODDIA | procurement contract IG LIST - Item No. | Production Unit | | | Exhibit R-2a, RDT&E Project Justification (Exhibit R-2a, page 10 of 12) ### **UNCLASSIFIED** | Fubibit D 2 Coot Analysis (no. | | | | | | | | DATE: | | | | | |---|---------------|-----------------------------------|--------------------------|-----------------|----------------|----------------------------|-----------------|----------|----------------|----------------------|--|------------------| | Exhibit R-3 Cost Analysis (pag | | | | | | | | | | February 2 | 000 | | | APPROPRIATION/BUDGET ACTIV | ITY | Surface AS | SW Combat Syste | ems Integration | on/ | Surface AS\ | V System Impre | ovement/ | | | | | | RDT&E, N/ 07 | | 0205620N | | | | V1916 | | | | | | | | Cost Categories | Contract | Performing | Total | | FY 99 | | FY 00 | | FY 01 | | | | | (Tailor to WBS, or System/Item | | Activity & | PY s | FY 99 | Award | FY 00 | Award | FY 01 | Award | Cost to | Total | Target Valu | | Requirements) | | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Primary H/W & S/W Development | | NUWC/NPT | 17.500 | 1.987 | 10/99 | 0.343 | 11/99 | 2.907 | 10/00 | CONT. | CONT. | | | Primary H/W & S/W Development | C/CPAF | Lockheed Martin, NY | 2.500 | 2.881 | 12/99 | 9.408 | 11/99 | 19.925 | 12/00 | 0.000 | 34.714 | 34.714 | | Primary H/W & S/W Development | Var. | Misc. | 21.600 | 3.645 | Var. | 2.588 | Var. | 5.654 | Var. | CONT. | CONT. | | | Common Systems Engineering | Var. | Misc. | 0.400 | 0.180 | Var. | | | | | 0.000 | 0.580 | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | 0.000 | | | Subtotal Product Development Remarks: Budgeted for Lockheed Martin awa | ard fees (\$N | M): 0.1 in FY00, and 0.1 in | 42.000
FY01. Lockheed | 8.693 | ormance has be | 12.339
een excellent ir | prior years, ea | 28.486 | 100% of possil | CONT. | CONT. | ard fee periods | | Remarks: | ard fees (\$N | M): 0.1 in FY00, and 0.1 in | • | • | ormance has be | • | prior years, ea | • | 100% of possil | • | CONT. | ard fee periods. | | Remarks: | · | M): 0.1 in FY00, and 0.1 in Misc. | • | • | ormance has be | • | prior years, ea | • | 100% of possil | • | CONT. | ard fee periods. | | Remarks:
Budgeted for Lockheed Martin awa | · | | FY01. Lockheed | • | ormance has be | • | prior years, ea | • | 100% of possil | ole award fee for th | CONT. | ard fee periods. | | Remarks: Budgeted for Lockheed Martin awa | Var. | Misc. | FY01. Lockheed | • | ormance has be | • | prior years, ea | • | 100% of possil | ole award fee for th | CONT. | ard fee periods. | | Remarks: Budgeted for Lockheed Martin awa | Var. | Misc. | FY01. Lockheed | • | ormance has be | • | prior years, ea | • | 100% of possii | ole award fee for th | CONT. CONT. CONT. CONT. | ard fee periods | | Remarks: Budgeted for Lockheed Martin awa | Var. | Misc. | FY01. Lockheed | • | ormance has be | • | prior years, ea | • | 100% of possi | ole award fee for th | CONT. CONT. CONT. CONT. 0.000 0.000 0.000 | ard fee periods. | | Remarks: Budgeted for Lockheed Martin awa | Var. | Misc. | FY01. Lockheed | • | ormance has be | • | prior years, ea | • | 100% of possil | ole award fee for th | CONT. CONT. CONT. CONT. 0.000 0.000 0.000 0.000 | ard fee periods. | | Remarks: Budgeted for Lockheed Martin awa | Var. | Misc. | FY01. Lockheed | • | ormance has be | • | prior years, ea | • | 100% of possil | ole award fee for th | CONT. CONT. CONT. CONT. 0.000 0.000 0.000 | ard fee periods. | R-1 SHOPPING LIST - Item No. 170 - 11 of 170 - 12 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 11 of 12) ### **UNCLASSIFIED** | (Tailor to WBS, or System/Item Requirements) | ontract
lethod | Performing
Activity & | | Combat Syst | ems Integration | | Surface AS\ | W System Impr | ovement/ | | February 2 | 2000 | | |
--|-------------------|--------------------------|----------|--|-----------------|-----------|-------------|---------------|----------|-------|------------|-------|--------------|--| | APPROPRIATION/BUDGET ACTIVITY RDT&E, N/ 07 Cost Categories Crailor to WBS, or System/Item Me Requirements) & Bovelopment & Operational T&E V | ontract
lethod | | 0205620N | , | ems Integration | | | | ovement/ | | | | | | | Cost Categories Co
(Tailor to WBS, or System/Item Me
Requirements) & &
Development & Operational T&E Va | lethod | | - | Total | | I=0 4 = = | V1916 | | | | | | | | | Cost Categories Co
(Tailor to WBS, or System/Item Me
Requirements) & &
Development & Operational T&E Va | lethod | | - | Total | $\overline{}$ | 1-1 | | | | | | | | | | (Tailor to WBS, or System/Item Requirements) & Special Regularity Development & Operational T&E Value Value Metalor Meta | lethod | | | | | FY 99 | | FY 00 | | FY 01 | | | | | | Requirements) & & Development & Operational T&E | | | | PY s | FY 99 | Award | FY 00 | Award | FY 01 | Award | Cost to | Total | Target Value | | | Development & Operational T&E Va | Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | | Miscellaneous T&E Va | | Misc. | | 3.600 | 0.410 | Var. | 0.387 | Var. | 0.080 | N/A | CONT. | CONT. | | | | | ar. | Misc. | | 2.300 | 0.147 | Var. | 0.000 | Var. | 0.000 | Var. | CONT. | CONT. | | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | | 0.000 | | | | Subtotal T&E | | | | 5.900 | 0.557 | | 0.387 | | 0.080 | | CONT. | CONT. | Program Management Support Va | ar. | Misc. | | 3.400 | 0.673 | Var. | 0.872 | Var. | 1.019 | Var. | CONT. | CONT. | | | | | | | | _ | | | | | | | | 0.000 | | | | | | | | | + | | | | | | | 0.000 | | | | + | | | | | + | + | | | + | | | 0.000 | + | | | | | | | + | + | | | | | | | 0.000 | | | | Subtotal Management | | | | 3.400 | 0.673 | | 0.872 | | 1.019 | | CONT. | CONT. | | | | Remarks: | | | | | | | | | | | | | | | | | , | | | 53.700 | 9.923 | | 13.598 | | 29.585 | | CONT. | CONT. | | | R-1 SHOPPING LIST - Item No. 170 - 12 of 170 - 12 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 12 of 12) ### **UNCLASSIFIED** | EXHIBIT R-2, | DATE: | | | | | | | | | | |--------------------------------------|---|---------|---------|---------|-----------|-------------|---------|---------|------------------|------------| | | PPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATUR | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | E | | | | | | | | | | | RESEARCH DEVELOPMENT TEST & EVALUATI | ION, NAVY | //BA-7 | | | MK48 ADCA | AP/0205632N | ١ | | | | | COST (\$ in Millions) | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Cost to Complete | Total Cost | | Total PE Cost | | 16.597 | 20.314 | 15.853 | 17.227 | 18.406 | 23.033 | 30.398 | CONT. | CONT. | | MK48 ADCAP/V0366 | 17.227 | 18.406 | 23.033 | 30.398 | CONT. | CONT. | | | | | | Quantity of RDT&E Articles | | | | | | | | | | | - A. (U) Mission Description and Budget Item Justification: The MK 48 ADCAP (ADvanced CAPability) torpedo R&D program focuses on two specific areas through FY05: Guidance and Control (G&C) software upgrades and wideband sonar capability. The Chief of Naval Operations continues to stress shallow water (less than 600 feet) as a critical operating area to counter third world diesel electric submarines. Torpedo testing in shallow water has demonstrated that in-service ADCAP has less than full capability in this difficult environment. However, this testing, in conjunction with laboratory simulation efforts, has shown that significant performance improvements can be made by implementing changes to weapon tactics and software algorithms. Development, implementation and testing of these changes is being accomplished under the ADCAP G&C software upgrade program. - (U) The focus of the MK 48 ADCAP torpedo R&D program for FY01 and out has shifted from being primarily concentrated on Software Block Upgrade efforts to a coordinated hardware/software upgrade for countering evolving threats and maintaining robust performance. Countermeasure (CM) sophistication and availability on the open market directly affects ADCAP kill proficiency and its ability to counter rapidly evolving threats. The Common Broadband Advanced Sonar System (CBASS) program will develop and field a wideband sonar capable of identifying CMs and discriminating them from the target. CBASS will procure 23 test articles (2 test vehicles, 6 prototypes and 15 Engineering Development Models (EDMs)). CBASS met Milestone II requirements on 6 March 1998 and received MDA approval to proceed into EMD. Full rate production and IOC are scheduled for FY05. The intent of the CBASS program is to acheive a roughly threefold improvement in shallow water torpedo performance over current (MK48 Mod 5) capability. - (U) The introduction of phased prototyping in FY03 will provide a more rapid technology transition path for incremental torpedo improvements and upgrades (including the development and test of New Technology Concepts from the R&D community (6.2/6.3) and contractor Independent Research and Development (IR&D)). This approach will incorporate accelerated in-water testing of the new concepts allowing early Fleet input into future ADCAP upgrades and help to provide the foundation for Next Generation Torpedoes. These efforts will continue torpedo development investment at a lower cost and shorter term than traditional torpedo programs. R-1 SHOPPING LIST - Item No. 171 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 1 of 8) # **UNCLASSIFIED** | EXHIBIT R-2, RDT&E Budget Item Justification | | DATE: | |---|---|--| | | | February 2000 | | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY/BA-7 | MK48 ADCAP/0205632N | | | | MK48 ADCAP/0205632N on for Operational Testing MK48 ADCAP MODS. rg tests in water for evalue on development. Continued itiated the fabrication of O | g in FY00. Supported FOT&E of Software Block Efforts included software coding, modeling and ation of proposed releases. Conducted validation didevelopment of advanced wideband algorithms, CBASS test vehicles which will support algorithm | | | | | | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 171 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 2 of 8) # **UNCLASSIFIED** | EXHIBIT R-2, RDT&E Budget Item Justification | | DATE: | |---|---------------------------|---| | EXHIBIT IX-2, INDIAL Budget item sustinication | | February 2000 | | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY/BA-7 | MK48 ADCAP/0205632N | | | | | | | FY 2000 PLANS: | | | | (U) (\$6.238) Complete the development of G&C Software Block Upgrade IV in support of C
software development efforts continue in order to address fleet identified priorities for
MK48 AD
software releases (including development and validation of models) and engineering tests in
features for submarine crew safety. | OCAP MODS. Efforts inc | clude software coding, modeling and simulation of | | - (U) (\$0.325) Provide for COMOPTEVFOR Software Block Upgrade IV test support. | | | | - (U) (\$13.551) Complete CBASS design development and fabrication of prototypes. Continutactical software. Procure and manufacture interim test equipment. Initiate integration of protowater testing to support algorithm development and initial software builds. | | | | - (U) (\$0.200) Continue to develop, design and prototype new propulsion concepts. Continue components. | land-based testing of alt | ternate fuels and reduced maintenance propulsion | R-1 SHOPPING LIST - Item No. 171 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 3 of 8) # **UNCLASSIFIED** | EXHIBIT R-2, RDT&E Budget Item Justification | | DATE: | |--|--------------------------|---| | EXHIBIT K-2, KDT&E Budget item Justilication | | February 2000 | | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATUR | | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY/BA-7 | MK48 ADCAP/0205632N | | | RECEARCH DEVELOR MENT TEST & EVALUATION, NAVI/DA-1 | WIN 40 ADOAI 702030321 | \ | | FY 2001 PLANS: | | | | (U) (\$4.484) Conduct efforts required to address Software Block Upgrade IV OPEVAL results
III & IV. G&C software development efforts continue in order to address fleet identified priorities
simulation of software releases (including development and validation of models) and engineering
safety features for submarine crew safety. | for MK48 ADCAP MOD | DS. Efforts include software coding, modeling and | | - (U) (\$0.100) Provide for COMOPTEVFOR FOT&E test support. | | | | (U) (\$11.059) Conduct qualification testing of CBASS prototypes. Continue development of
Continue integration of CBASS prototype hardware and software components and test equipment
software builds. | | | | - (U) (\$0.210) Continue to develop, design and prototype new propulsion concepts. Continue components. Downselect to best prototype propulsion design. | land-based testing of al | ternate fuels and reduced maintenance propulsion | R-1 SHOPPING LIST - Item No. 171 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 4 of 8) ### **UNCLASSIFIED** | EXHIBIT R-2, RDT&E Budget Item Justifi | ication | DATE: | | |--|------------------|------------------|---------------| | | | | February 2000 | | APPROPRIATION/BUDGET ACTIVITY | R-1 ITE | M NOMENCLATURE | | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY/BA-7 | MK48 | ADCAP/0205632N | | | B. Program Change Summary: | | | | | | FY 1999 | FY 2000 | FY 2001 | | FY 2000 President's Budget:
Appropriated Value: | 17.428
17.550 | 20.426
20.426 | 15.609 | | Adjustment to FY 1999/2000 Appropriated Value/
FY 2000 Presidents Budget: | -0.953 | -0.112 | 0.244 | | FY 2001 President's Budget Submit | 16.597 | 20.314 | 15.853 | ### Funding: FY99: Net reduction of -\$0.953M is due to -\$0.248M general undistributed reductions, -\$0.105 SBIR reduction, and -\$0.600M below threshold reprogramming action by sponsor. FY00: Reduction of -\$0.112M due to Issue 67365 undistributed general reduction. \$.208M of the extramural program is reserved for the SBIR assessment IAW 15 USC 638. FY01: Net increase of \$0.244M due to \$0.389M Navy Working Capital Fund (NWCF) rate adjustment increases and -\$0.145M undistributed general reductions. Schedule: Due to the CBASS program restructuring the in-water test program has been extended an additional year to supplement software development. This results in a one year extension of developmental testing and a one year shift in Technical and Operational Testing. Operational evaluation concludes in FY04 with an Initial Operational Capability (IOC) in FY05. Technical: Due to unanticipated design complexities and results from trade study analysis, additional engineering tests are necessary to complete algorithm downselect and software development prior to commencement of in-water developmental testing with prototypes. C. Other Program Funding Summary (\$ in millions) FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 Complete MK48 ADCAP MODS (WPN/PE0204284N/BA-3/P-1 Item 322500) 48.897 45.088 38.926 46.594 60.107 59.382 70.982 CONT. D. (U) Acquisition Strategy: CBASS EMD contract was competitively awarded among qualified ADCAP producers. R-1 SHOPPING LIST - Item No. 171 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 5 of 8) # **UNCLASSIFIED** | EXHIBIT R-2, RDT&E Budget Item Justification | DATE: | |---|-----------------------| | | February 2000 | | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY/BA-7 | MK48 ADCAP/0205632N | | | | E. Schedule Profile: | PROGRAM EFFORTS | FY98 | FY99 | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | |---------------------------------------|-------|------------------------------|-------------------------------|--------------------------------------|-----------|-------------------------|-----------------|------------| | Heavyweight Continuous Improvements | • | BLOCK III - FOTO
BLOCK IV | &E
BLK IV
OPEVAL
∇ ∧ | BLK III/IV
FOT&E
∧ ∇ | Continuou | s Softw are Impro | vements | | | CBASS Development | | | | ig Tests in Supp
and Softw are De | velopment | DT/OT
∇ ∧ ∇ | OPEVAL \wedge | | | | MS II | AWARD
EMD
CONTRACT | | | | A
Review
for LRIP | | △
MSIII | | Torpedo Technology Improvement - STEP | | | | | | ^ | | • | R-1 SHOPPING LIST - Item No. 171 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 6 of 8) # **UNCLASSIFIED** | | | | | | | | | DATE: | | | | | | | |--------------------------------|----------|---------------------------|-----------|-------|-------|-------------------------|-----------|-------|-------|----------|--------|--------------|--|--| | Exhibit R-3 Cost Analysis (pag | ge 1) | | | | | February 2000 | | | | | | | | | | APPROPRIATION/BUDGET ACTIV | /ITY | PROGRAM E | LEMENT | | | PROJECT NAME AND NUMBER | | | | | | | | | | RDT&E, N/BA-7 | | MK48 ADC | AP/020563 | 2N | | MK48 ADO | CAP/V0366 | | | | | | | | | Cost Categories | Contract | Performing | Total | | FY 99 | | FY 00 | | FY 01 | | | | | | | (Tailor to WBS, or System/Item | Method | Activity & | PY s | FY 99 | Award | FY 00 | Award | FY 01 | Award | Cost to | Total | Target Value | | | | Requirements) | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | | | Primary Hardware Development | WR | NUWC Newport, RI | CONT. | 1.849 | 11/98 | 1.574 | 10/99 | 0.748 | 10/00 | CONT. | CONT. | N/A | | | | Primary Hardware Development | C,CPFF | ARL/PSU State College, PA | CONT. | 0.250 | 01/99 | 0.000 | | 0.000 | | CONT. | CONT. | N/A | | | | Primary Hardware Development | C,CPFF | Northrop Grumman | 2.333 | 4.769 | 10/98 | 7.353 | 10/99 | 3.460 | 10/00 | 3.538 | 21.453 | 21.453 | | | | Ancillary Hardware Development | | | | | | | | | | | 0.000 | | | | | Systems Engineering | WR | NUWC Newport, RI | CONT. | 3.047 | 11/98 | 2.920 | 10/99 | 2.293 | 10/00 | CONT. | CONT. | N/A | | | | Licenses | | | | | | | | | | | 0.000 | | | | | Tooling | | | | | | | | | | | 0.000 | | | | | GFE | | | | | | | | | | | 0.000 | | | | | Award Fees | | | | | | | | | | | 0.000 | | | | | Subtotal Product Development | | | CONT. | 9.915 | | 11.847 | | 6.501 | | CONT. | CONT. | Development Support Equipment | | | | | | | | | | | 0.000 | | | | | Software Development | WR | NUWC Newport, RI | CONT. | 2.296 | 11/98 | 1.953 | 10/99 | 2.766 | 10/00 | CONT. | CONT. | N/A | | | | Software Development | C,CPFF | ARL/PSU State College, PA | CONT. | 0.500 | 01/99 | 0.500 | 10/99 | 0.548 | 10/00 | CONT. | CONT. | N/A | | | | Training Development | | | | | | | | | | | 0.000 | | | | | Integrated Logistics Support | | | | | | | | | | | 0.000 | | | | | Configuration Management | | | | | | | | | | | 0.000 | | | | | Technical Data | | | | | | | | | | | 0.000 | | | | | GFE | | | | | | | | | | | 0.000 | | | | | Subtotal Support | | | CONT. | 2.796 | | 2.453 | | 3.314 | | 0.000 | CONT. | | | | | Remarks: | | | | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 171 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 7 of 8) ## **UNCLASSIFIED** | Evhibit D.2 Coot Analysis (no | ao 3) | | | | | | | DATE: | | February 2 | 2000 | | |--|----------|---------------------------|--------|-----------|-------|--|-------------|--------|-------|------------|-------|--------------| | Exhibit R-3 Cost Analysis (pa
APPROPRIATION/BUDGET ACTI | | PROGRAM E | LEMENT | | | IDDO IECT N | IAME AND NI | IMPED | | rebruary 2 | 2000 | | | | VIII | | | | | PROJECT NAME AND NUMBER MK48 ADCAP/V0366 | | | | | | | | RDT&E, N/BA-7 | T | MK48 ADC | | <u>2N</u> | | MK48 ADO | | 1 | | T | ı | | | Cost Categories | Contract | Performing | Total | | FY 99 | | FY 00 | | FY 01 | | | | | (Tailor to WBS, or System/Item | Method | Activity & | PY s | FY 99 | Award | FY 00 | Award | FY 01 | Award | Cost to | Total | Target Value | |
Requirements) | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Test & Evaluation | WR | NUWC Newport, RI | CONT. | 2.434 | 11/98 | 2.696 | 10/99 | 3.886 | 10/00 | CONT. | CONT. | N/A | | Developmental | Various | Various | CONT. | 0.095 | 10/98 | 0.615 | 10/99 | 0.196 | 10/00 | CONT. | CONT. | N/A | | Modeling & Simulation | WR | NUWC Newport, RI | CONT. | 1.050 | 11/98 | 2.207 | 10/99 | 1.561 | 10/00 | CONT. | CONT. | N/A | | Modeling & Simulation | C,CPFF | ARL/PSU State College, PA | CONT. | 0.000 | | 0.079 | 10/99 | 0.000 | | CONT. | CONT. | N/A | | GFE | | | | | | | | | | | 0.000 | | | Subtotal T&E | | | CONT. | 3.579 | | 5.597 | | 5.643 | | CONT. | CONT. | | | Contractor Engineering Support | | | | | | | | | | 1 | 0.000 | | | Government Engineering Support | | | | | | | | | | - | 0.000 | | | Program Management Support | Various | Various | CONT. | 0.120 | MISC. | 0.120 | MISC. | 0.122 | MISC. | CONT. | CONT. | N/A | | Travel | Vanous | various | 00 | 0.032 | | 0.045 | | 0.045 | | CONT. | CONT. | N/A | | Labor (Research Personnel) | | | | | | | | | | | 0.000 | | | Overhead | | | | 0.155 | | 0.252 | | 0.228 | | CONT. | CONT. | N/A | | Subtotal Management | | | CONT. | 0.307 | | 0.417 | | 0.395 | | CONT. | CONT. | | | Remarks: | Total Cost | | | CONT. | 16.597 | | 20.314 | | 15.853 | | CONT. | CONT. | | R-1 SHOPPING LIST - Item No. 171 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 8 of 8) ### EXHIBIT R-2, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROGRAM ELEMENT TITLE: AVIATION IMPROVEMENTS (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
Complete | Total
<u>Program</u> | |--|--------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------------|-------------------------| | W0601 Common Ground Equipment | | | | | | | | | | | | 5,513 | 4,088 | 3,259 | 3,410 | 3,524 | 3,586 | 3,720 | CONT. | CONT. | | W0852 Consolidated Automated Support Syst | em (CASS) | • | · | · | • | • | • | | | | | 8,421 | 8,523 | 7,974 | 8,614 | 8,754 | 8,190 | 8,241 | CONT. | CONT. | | W1041 Aircraft Equipment Reliability/Maintaina | ability Improver | ment Progran | n (AERMIP) | | | | | | | | | 1,636 | 894 | 747 | 641 | 640 | 653 | 675 | CONT. | CONT. | | W1355 Aircraft Engine CIP | | | | | | | | | | | | 42,704* | 39,495 | 39,038 | 38,827 | 38,593 | 38,361 | 38,382 | CONT. | CONT. | | TOTAL | 58,274 | 53,000 | 51,018 | 51,492 | 51,511 | 50,790 | 51,018 | CONT. | CONT. | Quantity of RDT&E Articles: Not Applicable - (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Common Ground Equipment is a Naval Aviation Project to apply new technology to common support equipment necessary to support all aircraft. CASS develops standardized Automated Test Equipment (ATE) with computer assisted, multifunction capabilities to support the maintenance of aircraft subsystems and missiles. AERMIP is the only Navy program that provides engineering support for in-service out-of-production aircraft equipment and provides increased readiness at reduced operational and support cost. Aircraft Engine CIP develops reliability and maintainability (R&M) and safety enhancements for in-service Navy aircraft engines, transmission, propellers, starters, auxiliary power units, electrical generating systems, fuel systems, and fuels and lubricants. - (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing for upgrade of existing operational systems. ^{*}The FY 1999 budget reflects a \$2,000 Congressional add for Eddy Current Sensors (executed under project W2663), which has been revised by \$64K for Congressional undistributed adjustments. ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROGRAM ELEMENT TITLE: AVIATION IMPROVEMENTS PROJECT NUMBER: W0601 PROJECT TITLE: Common Ground Equipment (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
<u>Budget</u> | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |------------------------|--------------------------|--------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | W0601 COMMON GROUND EG | QUIPMENT | | | | | | | | | | TOTAL | 5,513 | 4,088 | 3,259 | 3,410 | 3,524 | 3,586 | 3,720 | CONT | CONT | Quantity of RDT&E Articles: Not Applicable - (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This project introduces effective, efficient fleet support equipment through the application of new technology, thereby improving fleet supportability and aircraft readiness. - (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$2,546) Continued Advanced Boresight Equipment (ABE) development/LRIP program. - (U) (\$ 563) Continued development of Joint Service Electronic Combat Tester (JSECT). - (U) (\$ 530) Continued development of USAF Next Generation Munitions Handler (NGMH). - (U) (\$ 132) Completed development of Automated Engine Turning Tool. - (U) (\$1,562) Initiated development of the Joint Engine Test Initive (JETI). - (U) (\$ 180) Completed testing of Flight Line Electrical Distribution System (FLEDS) and Heat, Gun Programs. ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROGRAM ELEMENT TITLE: AVIATION IMPROVEMENTS PROJECT NUMBER: W0601 PROJECT TITLE: Common Ground Equipment ### 2. FY 2000 PLAN: - (U) (\$ 271) Continue ABE development LRIP program. - (U) (\$ 266) Continue development of USAF NGMH. - (U) (\$ 554) Complete JSECT. - (U) (\$2,997) Continue development of JETI ### 3. FY 2001 PLAN: - (U) (\$ 380) Continue ABE program. - (U) (\$ 495) Continue NGMH program. - (U) (\$1,484) Complete JETI program. - (U) (\$ 300) Continue new Aircraft Axle Jack Program. - (U) (\$ 200) Initiate Aviator Breathing Oxygen (ABO) Program. - (U) (\$ 200) Initiate Composite Material Inspection program. - (U) (\$ 200) Initiate Non-Destructive Inspection (NDI) Ultrasonics program. # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROGRAM ELEMENT TITLE: AVIATION IMPROVEMENTS PROJECT NUMBER: W0601 PROJECT TITLE: Common Ground Equipment ### (U) B. PROGRAM CHANGE SUMMARY | | <u>FY 1999</u> | FY 2000 | <u>FY 2001</u> | |---|----------------|---------|----------------| | (U) FY 2000 President's Budget: | 6,141 | 4,110 | 3,969 | | (U) Appropriated Value: | 6,341 | 4,110 | | | (U) Adjustments from President's Budget | (628) | (22) | (710) | | (U) FY 2001 President's Budget Submit: | 5,513 | 4,088 | 3,259 | #### CHANGE SUMMARY EXPLANATION: - (U) Funding: FY1999 reflects a \$599 thousand decrease for reprioritization of requirements within the Navy and a \$29 thousand decrease for revised economic assumptions. FY 2000 reflects a \$22 thousand decrease for an Across-the-Board Congressional rescission. FY 2001 reflects a \$666 thousand decrease for reprioritization of requirements within the Navy, a \$57 thousand decrease for Strategic Sourcing Plan Savings, and a \$29 thousand decrease for revised economic assumptions offset by a \$42 thousand increase for Military and Civilian Pay. - (U) Schedule: The FY 1999 contract for the Advanced Boresight Program slipped due to the receipt of only one bid. Additional contractual steps were taken to ensure contract stability; however, the T&E timeframe will be compressed with no affect to the projected milestones. The FY2001 to Complete for Next Generation Munitions Handler was erroneously stated as 12/01(MSIII), which should have been 12/05(MSIII) as Milestone III begins sometime in FY2004. - (U) Technical: Not applicable. ### (U) C. OTHER PROGRAM FUNDING SUMMARY | <u>Appn</u> | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | |------------------|---------------|---------|----------|----------|----------|----------|----------|-----------------| | | <u>Actual</u> | Budget | Estimate | Estimate | Estimate | Estimate | Estimate | <u>Complete</u> | | (U) APN-7 (47C2) | 101,984 | 139,450 | 103,100 | 117,353 | 115,498 | 129,335 | 202,170 | Cont | | (U) O&MN | 2,970 | 4,600 | 4,885 | 4,954 | 5,028 | 4,808 | 4,940 | Cont | Related RDT&E: (U) Not Applicable ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROGRAM ELEMENT TITLE: AVIATION IMPROVEMENTS PROJECT NUMBER: W0601 **PROJECT TITLE: Common Ground Equipment** 12/05(MSIII) (U) D. ACQUISITION STRATEGY: This is a non-ACAT program. Field activities propose tentative RDT&E projects. Internal panel merits and selects projects. Field activities develop projects and submit results. Operational Advisory Group (OAG) process selects projects to transition to procurement (APN-7). (U) E. SCHEDULE PROFILE FY 1999 FY 2000 FY2001 To Complete (U) Program Milestones Automated Engine Turning Tool 1/00(MSIII) Advanced Boresight Program PM 12/01(MSIII) Next Generation Munitions Handler FLEDS 9/99(DT) · · (U) Engineering Milestones Advanced Boresight Program 8/99 (CDR) (U) T&E Milestones Automated Engine Turning Tool 2/99 (OT) (U) Contract Milestones
Advanced Boresight Program 4/99 (Contract Award) Joint Engine Test Initiative 8/99 (Contract Award) 9/00(MSIII) ### EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROJECT NUMBER: W0601 PROJECT TITLE: Common Ground Equipment DATE: Feb 2000 | Cost Categories: Hardware Development | Contract
Method
<u>& Type</u>
C/FP
FFP | Performing Activity & Location AAI Corp, Cockeysville, MD RACAL San Antonio, TX | Total
Prior Yrs
<u>Cost</u>
2,760 | FY 1999
<u>Cost</u>
4,000 | FY 1999
Award
<u>Date</u>
1/99 | FY 2000
<u>Cost</u>
2,997 | FY 2000
Award
Date | FY2001
Cost | FY 2001
Award
<u>Date</u> | Cost
Complete
0 | Total Cost 6,760 2,997 | Target Value of Contract 6,760 2,997 | |--|--|--|--|---------------------------------|---|---------------------------------|--------------------------|-----------------------|---------------------------------|-----------------------|-------------------------------|--------------------------------------| | Miscellaneous | Various | Various | 10,442 | 1,513 | 11/98 | | | | | Cont | Cont | | | Subtotal Hardware Development | | | 13,202 | 5,513 | | 2,997 | | | | Cont | Cont | | | Remarks: | | | | | | | | | | | | | | Miscellaneous Support Subtotal Support | Various | Various | 0 | 0 | | 1,091
1,091 | 1/00 | 2,759
2,759 | 1/01 | Cont
Cont | Cont | | | Remarks: | | | | | | | | | | | | | | Miscellaneous Test & Evaluation | Various | Various | | | | | | 500 | | Cont | Cont | | | Subtotal Test & Evaluation | | | 0 | 0 | | 0 | | 500 | | Cont | Cont | | | Remarks: | | | | | | | | | | | | | | Subtotal Management | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | | | Remarks: | | | | | | | | | | | | | | Total Cost | | | 13,202 | 5,513 | | 4,088 | | 3.259 | | Cont | Cont | | R-1 Item No. 172 UNCLASSIFIED # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROGRAM ELEMENT TITLE: AVIATION IMPROVEMENTS PROJECT NUMBER: W0852 PROJECT TITLE: Consolidated Automated Support System (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | | | | |---|--------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------|--|--|--| | W0852 Consolidated Automated Support System | | | | | | | | | | | | | | ΤΟΤΔΙ | 8 421 | 8 523 | 7 974 | 8 614 | 8 754 | 8 190 | 8 241 | Cont | Cont | | | | Quantity of RDT&E Articles: Not Applicable (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Consolidated Automated Support System (CASS) project designs and develops modular constructed automated test equipment with computer-assisted, multi-functional capability based, standardized hardware and software elements. CASS responds to Fleet Commanders' expressed requirements to correct serious deficiencies in existing automatic test equipment. Program objectives are: (1) increase material readiness; (2) reduce life cycle costs through standardization; (3) improve tester sustainability at depot and intermediate maintenance levels; (4) reduce proliferation of unique test equipment and (5) provide test capability for existing and future avionics/electronics systems. ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: ### 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$1,000) Continued development of DOD Automated Test System (ATS) standard interfaces and architectures. - (U) (\$1,377) Continued development of A Board Base Environmental for Test (ABBET) standards instrument control software. - (U) (\$1,044) Continued CASS station upgrades to include tunable lasers and wide-band focal plan arrays. - (U) (\$4,000) Continued development of instrument control upgrades and virtal instruments (RT CASS). - (U) (\$1,000) Continued development of advanced digital/video process. #### 2. FY 2000 PLAN: - (U) (\$ 563) Continue development of DOD ATS standard interfaces and architectures. (NXTEST) - (U) (\$ 177) Continue development of ABBET standards instrument control software. - (U) (\$ 406) Continue CASS station upgrades to include tunable lasers. R-1 Item No. 172 UNCLASSIFIED ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROGRAM ELEMENT TITLE: AVIATION IMPROVEMENTS PROJECT NUMBER: W0852 **PROJECT TITLE: Consolidated Automated Support** **System** ### 2. FY 2000 PLAN: (CONT) - (U) (\$6,919) Continue development of instrument control upgrades and virtual instruments (RT CASS). - (U) (\$ 458) Continue development of advanced digital/video process. ### 3. FY 2001 PLAN: - (U) (\$7,000) Continue development of instrument control upgrades and virtual instruments (RT CASS). - (U) (\$ 974) Continue CASS station upgrades to include tunable lasers. ### (U) B. PROGRAM CHANGE SUMMARY | | <u>FY 1999</u> | <u>FY 2000</u> | <u>FY 2001</u> | |---|----------------|----------------|----------------| | (U) FY 2000 Presidents Budget: | 8,475 | 8,570 | 8,819 | | (U) Appropriated Value: | 8,862 | 8,570 | | | (U) Adjustments from Presidents Budget: | (54) | (47) | (845) | | (U) FY 2001 President's Budget Submit: | 8,421 | 8,523 | 7,974 | ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROGRAM ELEMENT: 0205633N PROJECT NUMBER: W0852 PROGRAM ELEMENT TITLE: AVIATION IMPROVEMENTS PROJECT TITLE: Consolidate PROJECT TITLE: Consolidated Automated Support System #### CHANGE SUMMARY EXPLANATION: - (U) Funding: FY 1999 reflects a \$14 thousand decrease for reprioritization of requirements within the Navy and a \$40 thousand decrease for revised economic assumptions. FY2000 reflects a \$47 thousand decrease for an Across-the-Board Congressional rescission. FY2001 reflects a \$787 thousand reduction for reprioritization of requirements within the Navy and a \$58 thousand decrease for revised economic assumptions. - (U) Schedule: The FY1999 RTCASS contract was awarded April 1999 and an option was exercised November 1999. There will be no effect to the projected milestones. - (U) Technical: Not Applicable - (U) C. OTHER PROGRAM FUNDING SUMMARY: | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | |------------------|---------------|---------|-----------------|-----------------|-----------------|-----------------|-----------------|----------| | | <u>Actual</u> | Budget | Estimate | Estimate | Estimate | <u>Estimate</u> | Estimate | Complete | | (U) APN-7 (47C2) | 99,347 | 95,886 | 121,695 | 122,889 | 123,104 | 116,846 | 62,090 | Cont | ### Related RDT&E: (U) N/A (U) D. ACQUISITION STRATEGY: The strategy for Parts Obsolescence is a combined effort with the contractor, any changes to present strategy will add additional risks to achieving a continuous production schedule and will cause technical uncertainty. For new technologies we will have competitive studies to ascertain the market technology, which will result in maximum information for minimum expenditure. ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROGRAM ELEMENT TITLE: AVIATION IMPROVEMENTS PROJECT NUMBER: W0852 **PROJECT TITLE: Consolidated Automated Support** **System** (U) E. SCHEDULE PROFILE <u>FY 1999</u> <u>FY 2000</u> <u>FY 2001</u> <u>To Complete</u> (U) Program Milestones N/A RTČASS (U) Engineering Milestones RTCASS 6/99(FDR) (U) T&E Milestones RTCASS (U) Contract Milestones RTCASS 4/99 11/99 Contract Award Contract Option ### **EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROJECT NUMBER: W0852 PROJECT TITLE: Consolidated Automated Support System DATE: Feb 2000 | Cost Categories: Pre-Planned Product Improvement (P3I) P3I P3I P3I P3I | Contract Method & Type FPI FPI WX WX WX WX | Performing Activity & Location Various LMC NAWC-AD-LKE NAWC-AD-PAX Various | Total Prior Yrs Cost 835,000 12,234 15,539 510,200 | FY 1999
<u>Cost</u>
4,000
3,019
852
270 | FY 1999
Award
<u>Date</u>
2/99
12/98
12/98
12/98 | FY 2000
<u>Cost</u>
6,919
672
154 | FY 2000
Award
<u>Date</u>
11/99
12/99
12/99 | FY 2001
<u>Cost</u>
7,000
780
194 | FY2001
Award
<u>Date</u>
1/01
12/00
12/00 | Cost to Complete Cont Cont Cont Cont | Total Cost Cont Cont Cont Cont | |---|--|--|--|--|--|---|--|---|--|--------------------------------------|--------------------------------| | Subtotal Product Development | | | 1,372,973 | 8141 | | 7,745 | | 7,794 | | Cont | Cont | | Misc Subtotal Support | Various | Various | | 280
280 | Remarks:
1/99 | 778
778 | 1/00 | 0 | | Cont | Cont
Cont | | | | | | | | | | Ū | | 5 5 | 30 | | Remarks: | | | | | | | | | | | | | Subtotal Test & Evaluation | | | 0 | 0 | | 0 | | 0 | 0 | 0 | 0 | | | | | | | Remarks: | | | | | | | | Subtotal Management | | | 0 | 0 | | 0 | | 0 | 0 | 0 | 0 | | | | | | | Remarks: | | | | | | | | Total Cost | | | 1,372,973 | 8,421 | | 8,523 | | 7,974 | | Cont | Cont | R-1 Item No. 172 UNCLASSIFIED # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: FEBRUARY 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROGRAM ELEMENT TITLE: AVIATION IMPROVMENTS PROJECT NUMBER: W1041 PROJECT TITLE: AIRCRAFT EQUIPMENT RELIABILITY /MAINTAINABILITY IMPROVEMENT PROGRAM (AERMIP) (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |------------------------|--------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | W1041 (AERMIP) | 1,636 | 894 | 747 | 641 | 640 | 653 | 675 | CONT | CONT | | TOTAL | 1,636 | 894 | 747 | 641 | 640 | 653 | 675 | CONT | CONT | Quantity of RDT&E Articles: Not Applicable (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: AERMIP is the only Navy program, which provides Research, Development, Test & Evaluation (RDT&E) engineering support specifically for in-service, out-of-production aircraft equipment. AERMIP increases readiness through Reliability and Maintainability (R&M) and safety improvements to existing systems and equipment installed in Naval aircraft. It also, provides a transition vehicle to deploy Total Ownership Cost (TOC) reduction initiatives through flight-test support and Fleet Test & Evaluation. It meets affordable readiness objectives by providing a cost-effective solution to obsolescence problems encountered when service lives are extended, and promotes commonality and standardization across aircraft platform lines and among the services through extension of application and use of non-developmental items. AERMIP also decreases life cycle costs through reduced operational and support costs. AERMIP facilitates the Operational, Safety, and Improvement Program by applying proven low-risk solutions to current fleet problems. AERMIP also funds high priority flight testing which is not associated with any acquisition or development program under the Flight Test General (FTG) task. ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$1,636) Completed E2/C2 Cowling Latch. Received approval to use SKYFLEX on the H60 and F18 aircraft. Continued with SKYFLEX evaluation on the H46, H53, E2/C2, C130, AV-8B, T45, EA6B and F-14, Multi-Place Life Raft Improvement Program, Airborne Air Removal Device program (F-14 application). Extended Replacement Attitude Heading Reference System (RAHRS) application to the EA-6B/E-2C. Initiated MD-1 Gyroscope improvement program. Investigated high value payback return on investment candidates. ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: FEBRUARY 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROGRAM ELEMENT TITLE: AVIATION IMPROVMENTS PROJECT NUMBER: W1041 PROJECT TITLE: AIRCRAFT EQUIPMENT **RELIABILITY / MAINTAINABILITY IMPROVEMENT** PROGRAM (AERMIP) ### 2. FY 2000 PLAN: • (U) (\$894) Complete multi-platform application of SKYFLEX with approval for use on all platforms. Complete Airborne Air Removal Device (EA-6B application), and Multi-Place Life Raft Improvement Program. Continue with the extension of application of the RAHRS for the EA-6B/E-2C. Conduct AN/ARC-161 Improvement Program. Investigate high value pay back return on investment candidates. ### 3. FY 2001 PLAN: • (U) (\$747) Transition Total Ownership Cost reduction corrosion initiatives and extension of RAHRS application for the EA-6B/E-2C. Initiate the replacement Inner Communication System (ICS) program. Investigate high value return on investment candidates and transition of TOC reduction initiatives. ### (U) B. PROGRAM CHANGE SUMMARY | | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | (U) FY 2000 President's Budget: | 1,315 | 899 | 769 | | (U) Appropriated Value: | 1,351 | 899 | | | (U) Adjustments from President's Budget: | +321 | -5 | -22 | | (U) FY 2001 President's Budget Submit: | 1,636 | 894 | 747 | R-1 Item No. 172 UNCLASSIFIED ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: FEBRUARY 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROGRAM ELEMENT TITLE: AVIATION IMPROVMENTS PROJECT TITLE: AIRCRAFT EQUIPMENT RELIABILITY /MAINTAINABILITY IMPROVEMENT PROGRAM (AERMIP) PROJECT NUMBER: W1041 #### CHANGE SUMMARY EXPLANATION: (U) Funding: The FY 1999 net increase of \$321 thousand reflects an increase of \$204 thousand for the fleet engineering team and an increase of \$132 thousand for Laser Eye offset by a decrease of \$6 thousand for inflation savings, a decrease of \$6 thousand for Small Business Innovative Research (SBIR) assessments, and a decrease of \$3 thousand for payment of lapsed liability contracts. The FY 2000 decrease reflects a \$5 thousand decrease for an Across-the Board recission. The FY 2001 net decrease of \$22 thousand reflects a decrease of \$16 thousand for Aircraft Maintenance Work, a decrease of \$3 thousand for minor economic adjustments, a decrease of \$2 thousand for reprioritization of requirements within the Navy, a decrease of \$6 thousand for revised economic adjustments, a decrease of \$5 thousand for Strategic Sourcing Plan savings offset by an increase of \$10 thousand for Navy Working Capital Fund (NWCF) adjustments. (U) Schedule: Not Applicable (U) Technical: Not Applicable (U) C. OTHER PROGRAM FUNDING SUMMARY: Not applicable (U) D. ACQUISITION STRATEGY: This is a non-ACAT program with no specific acquisition strategies. (U) E. SCHEDULE PROFILE: Not applicable ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROGRAM ELEMENT TITLE: AVIATION IMPROVEMENTS PROJECT NUMBER: W1355 PROJECT TITLE: AIRCRAFT ENGINE CIP (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |---------------------------|--------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | W1355 Aircraft Engine CIP | | | | | | | | | | | TOTAL | 42,704* | 39,495 | 39,038 | 38,827 | 38,593 | 38,361 | 38,382 | CONT. | CONT. | Quantity of RDT&E Articles: Not applicable (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Aircraft Engine CIP provides the only source of critical design and development engineering support to resolve safety, reliability and maintainability deficiencies of in-service Navy aircraft propulsion systems. The highest priority issues CIP addresses concern safety-of-flight deficiencies which account for approximately 80% of CIP efforts. The program also corrects service-revealed deficiencies, improves Operational Readiness (OR) and Reliability and Maintainability (R&M), and reduces platform Life Cycle Cost (LCC). Budgets are allocated across platform-specific teams and multi-platform product support teams based upon long term strategies to achieve safety and affordable readiness goals; the R-3 exhibit details annual portions of those long-term plans. CIP tasks have reduced the rate of in-flight aborts, safety incidents, non-mission capable rates, scheduled and unscheduled engine removals, maintenance work hours, and overall cost of ownership. This is accomplished through the maintenance and validation of specification performance, testing to qualify engineering changes, verifying life limits, and improving the inherent reliability of the propulsion system as an integral part of Reliability Centered Maintenance (RCM) initiatives. Historically, the missions, tactics, and environmental exposure of military aircraft systems change to meet new threats or operational demands, and often result in unforeseen problems, which if not corrected, can cause critical safety/readiness degradation, such as those experienced during DESERT SHIELD/DESERT STORM operations due to sand erosion. In addition, new problems arise through actual use during deployment of the aircraft. Development programs, while geared to resolve as many problems as possible before deployment, cannot duplicate actual operations or account for the vast array of environmental and usage variables, particularly when aircraft missions vary from those the aircraft was designed to perform. Therefore, it has been found that CIP can provide an immediate engineering response to these flight-critical problems and accelerated engine testing can avoid potential problems. CIP starts after development and Navy acceptance of the first production article and addresses usage and life problems not covered by warranties. CIP addresses engines, transmissions, propellers, starters, auxiliary power units, electrical generating systems, and fuel and lubricant systems. CIP efforts continue over the system's life, gradually decreasing to a minimum level sufficient to maintain the reliability, and decrease the operating costs, of older inventory. CIP is a highly leveraged and cooperative tri-service program with Foreign Military Sales participation. # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET DATE: February 2000 BUDGET
ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROGRAM ELEMENT TITLE: AVIATION IMPROVEMENTS PROJECT TITLE: AIRCRAFT ENGINE CIP PROJECT NUMBER: W1355 ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: ### 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$38,071) <u>Platform-specific efforts</u>. - <u>T56 engine (P-3, E-2, C-2, C-130)</u> Digital Engine Test Cart/Engine Analyzer Unit (DETC/EAU) flight test completed, Series II/IV Engine tests completed, Series IV Cost Reduction Initiatives identified, Series III module bridge contract successful. - <u>Propeller</u> Completed first series of P-3 full scale blade fatigue specimens, submitted ECP for C-130 dual-bearing prop governor, and completed phase I Helicopter Integrated Prognostics Support System(HIPSS) test, feasible for P-3 and C-130 applications. - <u>S-3</u> Safety related T5 amplifier redesign and qualification testing completed. Completed lubrication system hardware improvements qualification testing. Completed safety related High Pressure Turbine Life (HPT) limit analysis and implementation. Started safety related Low Pressure Turbine (LPT) life limit analysis and implementation. Completed safety related Silverless HPT configuration development., Completed safety related fan disk titanium hard alpha risk assessment. - <u>F/A-18C/D</u> Identified root cause of 1st Stage Fan blade cracking/failure problem and developed control schedule changes to fix this safety issue. Developed Improved Oil Pressure Transmitter Bracket to eliminate false oil pressure cautions, a safety issue. Developed Main Fuel Control Ratio Piston redesign to eliminate Engine Rollback/Flameout problem that was a safety issue. Developed Improved Handling & Maintenance Procedures to Reduce Engine Removals for High Oil Consumption. - <u>F-14B/D</u> Completed Accelerated Mission Endurance Testing on seven reliability improvement design changes as well as JP8 +100 fuel. Completed Age Exploration (AE) of high time Main Engine Controls (MEC), AE program resulted in a 50% increase in MEC life limit. Collected and processed data from over 600 F-14B and F-14D flights for update of F-14B/D mission analysis and F110-GE-400 engine life limits. Completed High Pressure Turbine (HPT) Forward Shaft rework qualification, which allows HPT shaft to be reworked vice thrown away at its scheduled life limit. Completed T4B Pyrometer redesign. - <u>Mature Aircraft (EA-6B, T-2)</u> Completed disassembly and evaluation of test engine. Performed Low Pressure Compressor analysis for Stall Improvements. Developed Turbine Brush Seals for evaluation in FY00 Test Engine. Completed verification of new design Turbine Exhaust Case Power Plant Change. - <u>H-2/H-60</u> Reduced H-60 power loss and flameouts, a critical safety issue. Analyzed and implemented new life management issues affecting safety and affordability. Identified source of Power Take-off (PT) Shaft Rubs causing high rejection rate. Improved diagnostics and troubleshooting capability. Reduced rejection of serviceable equipment for the top 2 engine level degraders. - <u>AV-8B</u> Completed design effort and qualification tests for new Inlet Guide Vane Control System (IGVCS), a safety related problem that has led to aircraft mishaps. Completed engineering analyses and risk assessment of multiple quality deficient engine components that failed in the Fleet including Fuel Metering Unit relay shaft and intermediate cause bearing housings, all safety related issues. Acquired over 700-mission profile tapes to analyze data for life management of critical engine components. Completed development of Phase I software for engine monitoring system upgrade. ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROJECT NUMBER: W1355 PROGRAM ELEMENT TITLE: AVIATION IMPROVEMENTS PROJECT TITLE: AIRCRAFT ENGINE CIP ### 1. FY 1999 ACCOMPLISHMENTS: (CONT) - H-53/H-46/H-3 Data reduction program delivered and installed. Reworked Power Take-off alternator conduit seal joint issue. Updated all rotating parts lives, a safety issue. Completed Erosion resistant Airfoil testing. Redesigned safety Anti-Leak check valve Interim Power Plant Change (IPPC). - <u>H-1</u> Improved ignition cable assembly, improved No. 3 Bearing Pressure Oil Tube Assembly, and improved Air Inlet Screen. Re-established the Component Improvement Program with Pratt and Witney Canada. - <u>T-45</u> Conducted prototype testing for solutions to engine surges, a critical safety issue. Developed new test cell thrust measurement methodology. Submitted Recommended Resdesign for compressor High Cycle Fatigue (HCF) failures, a safety issue. Conducted test and analysis to support life extension for most expensive parts (Low Pressure Turbine Disks, Combustor Cases, Turbine Shafts). - <u>V-22</u> Completed brush seal backdrive vendor study. Started AE1107C Life Management Master Plan. Vibration Structural Life Engine Diagnostics (VSLED) and Aircraft Maintenance Engineering Ground Station (AMEGS) program support. Started the Propeller Gearbox (PRGB) Non-magnetic detector program to correct a safety issue. - <u>F/A-18E/F</u>. Investigated compressor blisk tip cracking, engine stalls and stator fatigue. Instrumented compressor engine test. Gathered data from test to be used in redesign efforts. Developed Full Auhorized Digital Electronic Control (FADEC) Software re-programming and developed interim solutions for blisk tip cracking and stall. - (U) (\$4,633) Multi-Platform Product Support Published NAVAIRINST 10350.4A which provides technical information and guidance to the fleet on the handling and use of propulsion lubricants. Published service problem investigation reports. Completed full MIL-PRF-23699F qualification testing of one new High Thermal Stability Oil and one new Corrosion Inhibited candidate formulation. Completed requalification testing of one Standard grade oil. Completed revisions to SAE aviation piston engine oil standards J1899 and J1966 and the associated military Qualification Products Lists. Provided operational resolution of the AV-8B, F402-RR-406 fuel incompatibility problem. Reported on the preliminary investigation into the shipboard implementation of the +100 fuel thermal stability-improving additive. Conducted a shipboard evaluation of a +100 additive detection kit. Held NATOPS conference and published the revised Aircraft Refueling Handbook. Investigated and resolved over 40 fuel related fleet service problems. Developed modeling and simulation capabilities, acquired tools and training to model and simulate fuel systems, initiated (V-22) fuel system model development and developed improved engine control simulation capability. Re-designed, reviewed, and evaluated TH-6B helicopter fuel system quantity indication system. Advanced the use of aircraft monitoring systems to assess and monitor engine health and track engine parts lives using actual engine data in order to maximize parts life, system reliability, maintainability, and safety. R-1 Item No. 172 UNCLASSIFIED # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROJECT NUMBER: W1355 PROGRAM ELEMENT TITLE: AVIATION IMPROVEMENTS PROJECT TITLE: AIRCRAFT ENGINE CIP ### 2. FY 2000 PLAN: • (U) (\$35,150) Platform-specific efforts. - <u>T56 engine (P-3, E-2, C-2, C-130)</u> Maintain safety margins by investigating turbine coatings and develop new designs, continue propeller integration efforts with potential propeller designs, perform engine hot section corrosion and fatigue analysis, and continue bearing improvements. - <u>E-2/C-2/C-130</u> Continue propeller safety improvement program, initiate pump housing improvement, perform Hub Internal Supply System development, eliminate starter failures, continue generator improvement program to triple durability. - <u>S-3</u> Establish and implement an engineering plan to improve TF34 reliability, perform analysis to obtain better performance from existing hardware, redesign low reliability parts, conduct control system reliability and maintainability analysis, validate and implement recommended part life changes. - <u>F/A-18C/D</u> Identify obsolescence problems, continue efforts on aft cooling plate, low pressure turbine nozzle and fan stage 3 shroud redesigns. Continue life management issues including the fleet leader program, engine analysis studies, and improved analytical models, analyze engine performance data and update mission analysis. - <u>Mature Aircraft</u> Address the top readiness degraders and Aviation Depot Logistic Repair (AVDLR) costs; implement efforts on the J52 engine (EA-6B) ASMET test, correct deficiencies in #3 hub, continue to study and implement solutions to "tired iron" issues and future obsolescence problems. - <u>H-2/H-60</u> Implement I-level screening techniques for the Digital Electronic Control Unit (DECU) and Hydro-Mechanical units, continue the Advanced Helicopter Transmission Lubricant Program, extend transmission component lives, increase readiness by reducing corrosion, continue Mission Profile Data Collection and Dynamic Component Life Limit efforts. - <u>AV-8B</u> Address top readiness degraders and AVDLR costs; safety of flight issues, engine removal drivers, and mission failure drivers, assess life management program issues for engine components. - <u>H-53/H-46/H-3</u> Continue efforts on the top cause for engine removals; complete transition of program to reliability-centered maintenance; implement goals at depot level to improve compressor performance and engine power, resolve oil consumption and leakage problems, and improve on wing times. - <u>H-1</u> Address top safety concerns as ranked by the Operational Advisory Group (OAG) and System Safety Working Group, update Navy maintenance manuals, continue to improve time-between-overhaul and reduce impact of high-time parts, continue improvements on tail rotor
drive system. - <u>T-45</u> Complete four year engine surge recovery program, address platform safety, increase predicted part life confidence, provide mission profile updates and life cycle management. - <u>F-14A</u> Perform minimal level of sustaining engineering to address safety-of-flight issues. - <u>F-14B/D</u> Address extension of component life and the reduction of maintenance hours, improve propulsion system safety through an active life management program for critical rotating components, reduce the engine Non-recoverable In-Flight Shutdown Rate by 75% by 2003, reduce the propulsion system related mission abort rate by 50% by 2003. - <u>F/A-18E/F and V-22</u> Continue initiation of CIP programs addressing propulsion systems such as electrical and fuel systems not covered by Power by the Hour programs and other support programs. Address durability improvements identified during qualification testing, continue the life cycle management program, continue "lead the fleet" testing to identify potential deficiencies prior to manifestation in fleet. R-1 Item No. 172 UNCLASSIFIED ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROJECT NUMBER: W1355 PROGRAM ELEMENT TITLE: AVIATION IMPROVEMENTS PROJECT TITLE: AIRCRAFT ENGINE CIP 2. FY 2000 PLAN: (CONT) • (U) (\$4,345) <u>Multi-Platform Product Support Teams</u> Continue projects designed to provide common support to multiple platforms in the areas of improved drive systems, secondary power and mechanical systems; improved tools for performance analysis, modeling and simulation, diagnostics, engine reliability assessment, and structural integrity; improved products and processes for fuels, lubricants, and refueling equipment; improved blade and vane repair processes and life cycle support; and improved electrical system product support and battery systems. #### 3. FY 2001 PLAN: - (U) (\$34,828) <u>Platform-specific efforts</u>. - T56 engine (P-3, E-2, C-2, C-130) Begin and implement the Engine Monitory System version 7.0 upgrade. Maintain safety margins by investigating turbine coatings and develop new designs, continue propeller integration efforts with potential propeller designs, perform engine hot section corrosion and fatigue analysis, and continue bearing improvements. - E-2/C-2/C-130 Begin incorporation of improved blade heaters. Begin development of improved propeller control system. - <u>S-3</u> Complete new fan blade design. Complete safety related fan High Pressure Compressor (HPC) life limit analysis. Complete Main Fuel Control (MFC) durability investigation. Perform analyses on commercial hardware incorporation analyses. Continue validation and implementation on recommended part life changes. - <u>F/A-18C/D</u> Identify obsolescence problems, continue efforts on bushing, aft cooling plate, low pressure turbine nozzle and bolted dome combustor redesign efforts. Continue life management issues including the fleet leader program, engine analysis studies, and improved analytical models, analyze engine performance data and update mission analysis. - Mature Aircraft Address the top readiness degraders and AVDLR costs; implement efforts on the J52 engine (EA-6B) ASMET test, perform annual maintenance awareness brief and annual P-408A major engine inspection program. Continue to study and implement solutions to "tired iron" issues and future obsolescence problems. Begin redesign of diffuser case for increased life. - <u>H-2/H-60</u> Complete integrating of the improved Digital Electronic Control Unit (DECU) to the H-60 fleet. Complete implementation of I-level screening techniques for the DECU and Hydro-Mechanical units, continue the Advanced Helicopter Transmission Lubricant Program, extend transmission component lives, increase readiness by reducing corrosion, continue Mission Profile Data Collection and Dynamic Component Life Limit efforts. Continue time on wing and Mean Time Between Removals (MTBR) cost drivers initiatives including compressor durability, Titanium Nitrates (TiN) coating and three-stage turbine. **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROJECT NUMBER: W1355 PROGRAM ELEMENT TITLE: AVIATION IMPROVEMENTS PROJECT TITLE: AIRCRAFT ENGINE CIP 3. FY 2001 PLAN: (CONT) - <u>AV-8B</u> Complete design efforts associated with the exhaust duct cracking, and failure of the Low Pressure Compressor (LPC) and HPT blade cracking and shaft sulfidation. Complete Shell Deer Park fuel burner rig testing to eliminate all risk associated with fuel incompatibility in the F402 engines. Address top readiness degraders and AVDLR costs; safety of flight issues, engine removal drivers, and mission failure drivers, assess life management program issues for engine components. - <u>H-53/H-46/H-3</u> Start Bleed Valve redesign. Continue efforts on the top cause for engine removals; complete transition of program to reliability-centered maintenance; implement goals at depot level to improve compressor performance and engine power, resolve oil consumption and leakage problems, and improve on wing times. - <u>H-1</u> Address top safety concerns as ranked by the OAG and System Safety Working Group, continue to update Navy maintenance manuals, continue to improve time-between-overhaul and reduce impact of high-time parts. Continue improvement program to the Bleed Valve, T5 Harness, Gas Generator Case Diffuser Inlet, and Compressor Stub Shaft. Initiate development of environmentally friendly repairs such as High Velocity OXY fuel coatings to replace chrome and nickel plate repairs. - <u>T-45</u> Continue investigation of engine vibration problems to resolve safety issue. Address platform safety, increase predicted part life confidence, provide mission profile updates and life cycle management. Continue Critical Parts Life management to ensure no overfly of parts, continue life management to double most expensive parts life, and address obsolescence issues. - <u>F-14B/D</u> Complete final life limit updates for F110-GE-400 engine. Complete High Pressure Compressor Spool life improve redesign. Address extension of component life and the reduction of maintenance hours. Continue improvements to propulsion system safety through an active life management program for critical rotating components, reduce the engine Non-recoverable In-Flight Shutdown Rate by 75% by 2003, reduce the propulsion system related mission abort rate by 50% by 2003. - <u>F/A-E/F</u> Continue analysis of new design using tools validated by test data and fatigue resolutions. Conduct instrumented engine test for tip cracks, stall, and stator. Begin Anti-Ice System Reliability improvements. Investigate afterburner spraybar flex fuel line durability safety issues. . Address durability improvements identified during qualification testing, continue the life cycle management program, continue "lead the fleet" testing to identify potential deficiencies prior to manifestation in fleet. - <u>V-22</u> Initiate redesign of Non-magnetic Debris Detector a safety item. Initiate redesign of Integral Spindle Drive ShaftAddress durability improvements identified during qualification testing. Continue the life cycle management program and "lead the fleet" testing to identify potential deficiencies prior to manifestation in fleet. - (U) (\$4,210) Multi-Platform Product Support Teams Continue projects designed to provide common support to multiple platforms in the areas of improved drive systems, secondary power and mechanical systems; improved tools for performance analysis, modeling and simulation, diagnostics, engine reliability assessment, and structural integrity; improved products and processes for fuels, lubricants, and refueling equipment; improved blade and vane repair processes and life cycle support; and improved electrical system product support and battery systems. R-1 Item No. 172 UNCLASSIFIED ### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROJECT NUMBER: W1355 PROGRAM ELEMENT TITLE: AVIATION IMPROVEMENTS PROJECT TITLE: AIRCRAFT ENGINE CIP ### (U) B. PROGRAM CHANGE SUMMARY | (U) FY 2000 President's Budget: | <u>FY 1999</u>
46,167 | 39,714 | 47,526 | |--|--------------------------|--------|--------| | (U) Appropriated Value: | 47,402 | 39,714 | | | (U) Adjustments from President's Budget: | -3,463 | -219 | -8,488 | | (U) FY 2001 President's Budget Submit: | 42,704 | 39,495 | 39,038 | #### CHANGE SUMMARY EXPLANATION: - (U) Funding: The FY 1999 net decrease of \$3,463 thousand reflects a decrease of \$895 thousand for Small Business Innovative Research (SBIR) assessments, a decrease of \$1,116 thousand for Smart Work/TOC Initiatives, a decrease of \$1,322 thousand for a reprioritization of requirements within the Navy, and a decrease of \$214 thousand for Inflation Savings offset by an increase of \$84 thousand for minor economic adjustments. The FY 2000 decrease reflects a \$219 thousand decrease for an Across-the-Board Congressional rescission. The FY 2001 net decrease of \$8,488 thousand reflects a decrease of \$144 thousand for minor economic adjustments, a decrease of \$365 thousand for Strategic Sourcing Plan savings, a decrease of \$275 thousand for revised economic assumptions, and a decrease of \$7902 thousand for reprioritization of requirements within the Navy offset by an increase of \$137 thousand for Navy Working Capital Fund (NWCF) adjustments and an increase of \$61 thousand for Military and Civilian Pay. - (U) Schedule: Deferment of Lead the Fleet efforts including analytical condition inspections, service evaluations, and threshold sampling. Reduce scope of FY99 H-1 efforts to eliminate analysis of top readiness degraders and high-time parts which support goal of improving time-between-overhaul; defer portion of tail rotor drive system improvements with
completion of effort in FY02 versus FY01. F-18 E/F and V-22 CIP efforts to address propulsion system integration issues uncovered during the flight test programs and establish methodologies for core program metrics have been delayed. Impact on Reliability and Maintainability efforts such as deferment of plans for product improvements, designs to increase time on wing, reduce mean time between failure, and reduce operating and support costs. - (U) Technical: Increase aircraft flight safety risk for the F-18 E/F and V-22 during Operational Evaluation. Increase overall production retrofit costs for needed improvements. Cannot expand evaluation and verifications of redesigns due to deferment of efforts and delays and elimination of R&M projects. Cannot fully explore affordable readiness or properly document lessons learned and realize reliability growth. **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROJECT NUMBER: W1355 PROGRAM ELEMENT TITLE: AVIATION IMPROVEMENTS PROJECT TITLE: AIRCRAFT ENGINE CIP (U) C. OTHER PROGRAM FUNDING SUMMARY: Not applicable. ### Related RDT&E (U) P.E. 0203752A (Aircraft Engine CIP Army) (U) P.E. 0207268F (Aircraft Engine CIP Air Force) (U) P.E. 0603217N (Aircraft System Advance Tech. Dev.) (U) D. ACQUISITION STRATEGY: Not applicable (U) E. SCHEDULE PROFILE: Not Applicable ### EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS | BUDGET ACTIVITY: 7 | | | PROGRAM E | ELEMENT: | 0205633N | | | | PROJECT N | _ | W1355
AIRCRAFT | ENGINE CIP | |--|--------------------|---|---------------------|-------------------------|------------------|-------------------------|------------------|----------------|-----------------|----------------------|-------------------|--------------------| | Cost Categories: | Contract
Method | Performing Activity & | Total
Prior Yrs | FY 1999 | FY 1999
Award | FY 2000 | FY 2000
Award | FY2001 | FY2001
Award | Cost to | Total | Target
Value of | | | <u>& Type</u> | Location | Cost | Cost | <u>Date</u> | Cost | <u>Date</u> | Cost | <u>Date</u> | Complete | Cost | Contract | | PRODUCT DEVELOPMENT | | | | | | | | | | | | | | MAJOR EFFORTS (\$1.0M OR MORE) | | | | | | | | | | | | | | F110 Engine Program
GE F3365797C0016
Award Fees | SS/CPAF | Ohio | 8,186 | 2,200
(220) | 12/98 | 2,400
(240) | 12/99 | 2,100
(210) | | CONT | . CONT. | | | F402 ENGINE PROGRAM
N0001996C0172 RR
N0001996C0134 UK
N0001999C0010
Award Fees | SS/CPFF | BRISTOL ENG
BRISTOL ENG
BRISTOL ENG | 6,153
5,497
0 | 2,000
1,990
(160) | 1/99
1/99 | 1,805
1,750
(144) | 12/99
12/99 | 3,000
(240) | | CONT
CONT
CONT | . CONT. | | | F404//T58/T64 ENGINE PROGRAM
N0001998C0007 GE
TBD | SS/CPFF
SS/CPFF | LYNN MA
LYNN MA | 5,333
0 | 8,800 | 10/98 | 7,040 | 10/99 | 7,000 | 11/00 | CONT | . CONT. | | | J52 ENGINE PROGRAM
N0001998C0054 P&W
TBD | SS/CPFF
SS/CPFF | FL
FL | 1,901
0 | 2,010 | 11/98 | 2,800 | 11/99 | 2,000 | 12/00 | CONT | . CONT. | | | T56 ENGINE
F4160898C0551 | SS/CPFF | INDIANA | 0 | 1,670 | 1/99 | 1,905 | 1/00 | 1,600 | 2/01 | CONT | . CONT. | | | F405 ENGINE PROGRAM
N0001997C0112 RR
N0001999C0010
Award Fees | SS/CPAF
SS/CPAF | BRISTOL ENG
BRISTOL ENG | 1,900 | 1,440
(115) | 1/99 | 1,204
(96) | 12/99 | 2,000
(160) | | CONT | | | R-1 Item No. 172 UNCLASSIFIED Exhibit R-3, Project Cost Analysis (Exhibit R-3, Page 23 of 25) DATE: February 2000 ### EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROJECT NUMBER: W1355 PROJECT TITLE: AIRCRAFT ENGINE CIP DATE: February 2000 | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY2001
Cost | FY2001
Award
<u>Date</u> | Cost to Complete | Total
<u>Cost</u> | Target
Value of
Contract | |--|---|---|-----------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|----------------|--------------------------------|------------------|----------------------|--------------------------------| | F/A 18 E/F PROPULSION PROGRAM
N0001998C0007 | SS/CPFF | LYNN MA | 0 | 664 | 3/99 | 1,401 | 10/99 | 680 | 11/00 | CONT. | CONT. | | | T700 ENGINE PROGRAM
DAAJ0997C0131 GE | SS/CPFF | LYNN MA | 1,092 | 1,000 | 12/98 | 1,000 | 12/99 | 1,000 | 1/01 | CONT. | CONT. | | | TF34 ENGINE PGROGRAM
F1460895C1461 GE | SS/CPFF | LYNN MA | 2,420 | 700 | 10/98 | 720 | 10/99 | 600 | 11/00 | CONT. | CONT. | | | V22 PROPULSION PROGRAM
N0001999G1048 | SS/CPFF | LYNN MA | 0 | 1,000 | 3/99 | 1,267 | 12/99 | 725 | 12/00 | CONT. | CONT. | | | PROPS PROGRAM
NAVAIR CONTRACT HAM STANDARD | SS/CPFF | | 0 | 1,895 | 11/98 | 1,500 | 10/99 | 1,000 | 12/00 | CONT. | CONT. | | | CONTRACTS UNDER \$1.0M .
AGGREGATE TOTAL | VARIOUS | VARIOUS | 9,159 | 1,000 | 10/98 | 500 | 10/99 | 1,107 | 10/00 | CONT. | CONT. | | | LAB/FIELD ACTIVITY (\$1.0M OR MORE) | WX | NAWCAD PAX | 60,650 | 13,759 | 10/98 | 12,129 | 10/99 | 14,276 | 10/00 | CONT. | CONT | | | OTHER IN HOUSE SUPT <\$1.0M | VARIOUS | VARIOUS | 11,946 | 1,014 | 10/98 | 780 | 10/99 | 750 | 10/00 | CONT. | CONT. | | | GFP FUEL MD INCREMENTAL | | | 2,885 | 460 | 10/98 | 350 | 10/99 | 300 | 10/00 | CONT. | CONT. | | | | | | | | | | | | | | | | | Subtotal Product Development | | | 117,122 | 41,602 | | 38,551 | | 38,138 | | CONT. | CONT. | | R-1 Item No. 172 UNCLASSIFIED ### EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205633N PROJECT NUMBER: W1355 PROJECT TITLE: AIRCRAFT ENGINE CIP Remarks Percent of award fee that was actually awarded in PY was 97%. | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY2001
<u>Cost</u> | FY2001
Award
<u>Date</u> | Cost to | Total
<u>Cost</u> | Target
Value of
Contract | |---|---|---|-----------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|-----------------------|--------------------------------|---------|----------------------|--------------------------------| | SUPPORT
OTHER IN HOUSE SUPPORT <\$1.0M | | | 1,747 | 750 | 10/98 | 649 | 10/99 | 650 | 10/00 | CONT. | CONT. | | | Subtotal Support | | | 1,747 | 750 | | 649 | | 650 | | CONT. | CONT. | | | Remarks | | | | | | | | | | | | | | TEST AND EVALUATION | | | | | | | | | | | | | | OTHER IN HOUSE <\$1.0M
AGGREGATE TOTAL | VARIOUS | VARIOUS | 2,144 | 150 | 10/98 | 100 | 10/99 | 150 | 10/00 | CONT. | CONT. | | | Subtotal Test & Evaluation | | | 2,144 | 150 | | 100 | | 150 | | CONT. | CONT. | | | Remarks | | | | | | | | | | | | | | MANAGEMENT
OTHER IN HOUSE <\$1.0M | VARIOUS | VARIOUS | 0 | 202 | 10/98 | 195 | 10/99 | 100 | 10/00 | CONT. | CONT. | | | Subtotal Management | | | 0 | 202 | | 195 | | 100 | | CONT. | CONT. | | | Remarks | Total Cost | | | 121,013 | 42,704 | | 39,495 | | 39,038 | | CONT. | CONT. | | R-1 Item No. 172 UNCLASSIFIED DATE: February 2000 **DATE: February 2000** BUDGET ACTIVITY: 07 PROGRAM ELEMENT: 0205667N PROGRAM ELEMENT TITLE: F-14 Upgrade (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Budget</u> | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
Complete | Total
<u>Program</u> | |------------------------|--------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------------|-------------------------| | E1408 F-14 Upgrade | 12,249 | 1,383 | 1,228 | 1,503 | 1,568 | 1,574 | 1,610 | 0 | 1,837,135 | | TOTAL | 12,249 | 1,383 | 1,228 | 1,503 | 1,568 | 1,574 | 1,610 | 0 | 1,837,135 | A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This program element provides for the development of improvements to the Navy F-14 squadrons in order to counter the projected threat through the year 2000 and beyond. The F-14D has increased capability in three major areas: new engine, new digital avionics, and upgraded radar. These changes yield significant improvements in capability and performance, as well as reliability and maintainability, and will facilitate the total integration and exploitation of related programs i.e., Joint Tactical Information Distribution System (JTIDS), Infrared Search and Track System (IRST), and inclusion of Airborne Self-Protection Jammer (ASPJ) in the electronic warfare (EW) suite for the F-14D operational evaluation. A Pre-deployment Update (PDU) program (primarily software) includes air-to-ground ordnance delivery capability, full Link 16 capability, and radar/Electronic Counter-Countermeasures (ECCM) improvements for the F-14D. The PDU program was created because of concurrent development of the F-14D and the above listed common avionics and weapons. It implements the capabilities inherent in systems incorporated during the full scale development (FSD) program and is a planned integral part of the evolution of the F-14D aircraft. F-14 weapons integration supports integration of EW improvements and correction of OPEVAL
deficiencies. Funding is also provided for various software upgrades such as Global Positioning System, and accommodates the realignment of Aviation Depot Level Repairables (AVDLR) from Major Range and Test Facility Bases to direct project funding. (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. **DATE: February 2000** BUDGET ACTIVITY: 07 PROGRAM ELEMENT: 0205667N PROJECT NUMBER: E1408 PROGRAM ELEMENT TITLE: F-14 Upgrade PROJECT TITLE: F-14 Upgrade (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
Budget | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To Complete | Total
<u>Program</u> | |------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-------------|-------------------------| | E1408 F-14 Upgrade | 12,249 | 1,383 | 1,228 | 1,503 | 1,568 | 1,574 | 1,610 | 0 | 1,837,135 | | TOTAL | 12,249 | 1,383 | 1,228 | 1,503 | 1,568 | 1,574 | 1,610 | 0 | 1,837,135 | A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This program element provides for the development of improvements to the Navy F-14 squadrons in order to counter the projected threat through the year 2000 and beyond. The F-14D has increased capability in three major areas: new engine, new digital avionics, and upgraded radar. These changes yield significant improvements in capability and performance, as well as reliability and maintainability, and will facilitate the total integration and exploitation of related programs i.e., Joint Tactical Information Distribution System (JTIDS), Infrared Search and Track System (IRST), and inclusion of Airborne Self-Protection Jammer (ASPJ) in the electronic warfare (EW) suite for the F-14D operational evaluation. A Pre-deployment Update (PDU) program (primarily software) includes air-to-ground ordnance delivery capability, full Link 16 capability, and radar/Electronic Counter-Countermeasures (ECCM) improvements for the F-14D. The PDU program was created because of concurrent development of the F-14D and the above listed common avionics and weapons. It implements the capabilities inherent in systems incorporated during the full scale development (FSD) program and is a planned integral part of the evolution of the F-14D aircraft. F-14 weapons integration supports integration of EW improvements and correction of OPEVAL deficiencies. Funding is also provided for various software upgrades such as Global Positioning System, and accommodates the realignment of Aviation Depot Level Repairables (AVDLR) from Major Range and Test Facility Bases to direct project funding. ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 1999 PLAN: - (U) (\$12,249) Continued development and test of third PDU tape. **DATE: February 2000** BUDGET ACTIVITY: 07 PROGRAM ELEMENT: 0205667N PROJECT NUMBER: E1408 PROGRAM ELEMENT TITLE: F-14 Upgrade PROJECT TITLE: F-14 Upgrade ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 2. (U) FY 2000 PLAN: - (U) (\$1,383) Complete development and test of third PDU tape. Conduct operational evaluation. - 3. (U) FY 2001 PLAN: - (U) (\$1,228) Procure Aviation Depot Level Repairables (AVDLR) for testing of aircraft. ### B. (U) PROGRAM CHANGE SUMMARY: | (U) FY 2000 President's Budget: | <u>FY 1999</u>
12,834 | <u>FY 2000</u>
1,390 | FY 2001
1,472 | |--|--------------------------|-------------------------|------------------| | (U) Appropriated Value: | 12,947 | 1,390 | | | (U) Adjustments from FY 2000 President's Budget: | -585 | -7 | -244 | | (U) FY 2001 President's Budget Submit: | 12,249 | 1,383 | 1,228 | ### (U) CHANGE SUMMARY EXPLANATION: - (U) Funding: - (U) The FY 1999 decrease is due to minor pricing and inflation adjustments. - (U) The FY 2000 decrease is due to the Across-the-Board Congressional recission. - (U) The FY 2001 decrease is due to minor pricing and inflation adjustments. - (U) Schedule: (U) A funding reduction in FY99 resulted in a slip in Tape D03B to FY 2000. - (U) Technical: N/A **DATE: February 2000** BUDGET ACTIVITY: 07 PROGRAM ELEMENT: 0205667N PROJECT NUMBER: E1408 PROGRAM ELEMENT TITLE: F-14 Upgrade PROJECT TITLE: F-14 Upgrade C. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in millions) | <u>APPN</u> | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |-------------|---------|----------|----------|----------|----------|----------|----------| | | BUDGET | ESTIMATE | ESTIMATE | ESTIMATE | ESTIMATE | ESTIMATE | ESTIMATE | | APN-5 | 209.4 | 82.8 | 30.5 | 4.7 | 3.6 | 0 | 0 | - (U) RELATED RDT&E: - (U) PE 0205604N (Tactical Data Links) - (U) PE 0604270N (EW Development) - D. (U) ACQUISITION STRATEGY: NOT APPLICABLE. - E. (U) SCHEDULE PROFILE: <u>FY 1999</u> <u>FY 2000</u> <u>FY 2001</u> Program Milestones Engineering Milestones T&E 1Q/00 - 2Q/00 Milestones OT-III(Tape 3B) Contract Milestones > R-1 Item No. 173 UNCLASSIFIED #### **EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS** **BUDGET ACTIVITY: 07** PROGRAM ELEMENT: 0205667N PROJECT NUMBER: E1408 PROJECT TITLE: F14 UPGRD FY 1999 FY 2000 FY 2001 Contract Performing Total Target **Cost Categories:** Method **Activity & Prior Yrs** FY 1999 Award FY 2000 Award FY 2001 **Award** Cost to Total Value of Location Cost Cost **Date** Cost Complete Cost Contract & Type Cost **Date Date** SS/CPFF 9.924 0 0 0 0 AMRAAM Int. Northrop 9,924 9,924 Grumman, Bethpage NY SS/CPFF Northrop 0 0 0 0 BLK I/JDAM 6.506 6.506 6.506 Grumman Bethpage, NY FSD Cont SS/FFP Northrop 994,378 0 0 0 0 994,378 994,378 Grumman Bethpage, NY PDU WX NAWC Pt. Mugu 208,241 11,743 12/2/98 0 0 0 219,984 CA Miscellaneous - Contracts 3,154 0 0 0 0 3,154 3,154 Miscellaneous - In House 26,300 350 11/5/98 0 0 0 26,650 Repair of Repairables WX Various 11,078 0 0 0 0 11,078 **Subtotal Product Development** 1,259,581 0 0 1,271,674 12,093 Remarks 0 0 Remarks **Subtotal Support** R-1 Item No. 173 UNCLASSIFIED 0 0 0 0 DATE: February 2000 ### EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0205667N PROJECT NUMBER: E1408 PROJECT TITLE: F14 UPGRD | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
Cost | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to Complete | Total
<u>Cost</u> | Target
Value of
<u>Contract</u> | |---|---|---|-----------------------------------|------------------------|---------------------------------|-----------------|---------------------------------|------------------------|---------------------------------|------------------|----------------------|---------------------------------------| | PDU Systems Engineering/Test and Evaluation | WX | NAWC Pt. Mugu
CA | 0 | 0 | | 1,383 | 2/00 | 1,228 | 12/01 | 6,255 | 8,866 | | | COMOPTEVFOR PD | PD (| COMOPTEVFOR | 3,760 | 0 | | 0 | | 0 | | 0 | 3,760 | | | Subtotal Test & Evaluation | | | 3,760 | 0 | | 1,383 | | 1,228 | | 6,255 | 12,626 | | | Remarks | Contractor Engineering Support | WX | Various | 1,325 | 156 | | 0 | | 0 | | 0 | 1,481 | | | Subtotal Management | | | 1,325 | 156 | | 0 | | 0 | | 0 | 1,481 | | | Other FY95 & Prior Costs | | | 551,354 | | | | | | | | 551,354 | | | SBIR Assessment Total Cost | | | 1,816,020 | 12,249 | | 1,383 | | 1,228 | | 6,255 | 1,837,135 | | DATE: February 2000 # RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) DATE February 2000 BUDGET ACTIVITY # 7 - Operational System Development PE NUMBER AND TITLE 0206313M Marine Corps Communications **Systems** | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | |-------------------|--|---|--|---
---|--|--|---| | 49208 | 96293 | 96153 | 93735 | 78134 | 45811 | 35799 | Continuing | Continuing | | 7328 | 22981 | 22707 | 16501 | 12868 | 10334 | 9907 | Continuing | Continuing | | 1654 | 981 | 1953 | 744 | 629 | 0 | 0 | 0 | 5961 | | 3951 | 13763 | 8634 | 9861 | 10124 | 7174 | 7338 | Continuing | Continuing | | 5985 | 16324 | 24780 | 17889 | 8519 | 6690 | 4045 | Continuing | Continuing | | 3191 | 10329 | 2663 | 4290 | 4930 | 3119 | 3319 | Continuing | Continuing | | 2173 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2173 | | 1538 | 1831 | 227 | 0 | 0 | 0 | 0 | 0 | 3596 | | 9446 | 7156 | 6514 | 6832 | 6554 | 6554 | 6390 | Continuing | Continuing | | 1855 | 9705 | 21730 | 27408 | 21754 | 6641 | 4057 | Continuing | Continuing | | 8213 | 12088 | 5871 | 9529 | 12221 | 5042 | 486 | Continuing | Continuing | | 0 | 1135 | 1074 | 681 | 535 | 257 | 257 | Continuing | Continuing | | 3874 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3874 | | | | | | | | | | | | | Actual 49208 7328 1654 3951 5985 3191 2173 1538 9446 1855 8213 0 | Actual Estimate 49208 96293 7328 22981 1654 981 3951 13763 5985 16324 3191 10329 2173 0 1538 1831 9446 7156 1855 9705 8213 12088 0 1135 | Actual Estimate Estimate 49208 96293 96153 7328 22981 22707 1654 981 1953 3951 13763 8634 5985 16324 24780 3191 10329 2663 2173 0 0 1538 1831 227 9446 7156 6514 1855 9705 21730 8213 12088 5871 0 1135 1074 | Actual Estimate Estimate Estimate 49208 96293 96153 93735 7328 22981 22707 16501 1654 981 1953 744 3951 13763 8634 9861 5985 16324 24780 17889 3191 10329 2663 4290 2173 0 0 0 9446 7156 6514 6832 1855 9705 21730 27408 8213 12088 5871 9529 0 1135 1074 681 | Actual Estimate Estimate Estimate Estimate 49208 96293 96153 93735 78134 7328 22981 22707 16501 12868 1654 981 1953 744 629 3951 13763 8634 9861 10124 5985 16324 24780 17889 8519 3191 10329 2663 4290 4930 2173 0 0 0 0 1538 1831 227 0 0 9446 7156 6514 6832 6554 1855 9705 21730 27408 21754 8213 12088 5871 9529 12221 0 1135 1074 681 535 | Actual Estimate Estimate Estimate Estimate Estimate 49208 96293 96153 93735 78134 45811 7328 22981 22707 16501 12868 10334 1654 981 1953 744 629 0 3951 13763 8634 9861 10124 7174 5985 16324 24780 17889 8519 6690 3191 10329 2663 4290 4930 3119 2173 0 0 0 0 0 1538 1831 227 0 0 0 9446 7156 6514 6832 6554 6554 1855 9705 21730 27408 21754 6641 8213 12088 5871 9529 12221 5042 0 1135 1074 681 535 257 | Actual Estimate Assistance Assistance Assistance Assistance Description Assistance Description Assistance Assistance Estimate Est | Actual Estimate Estimate Estimate Estimate Estimate Complete 49208 96293 96153 93735 78134 45811 35799 Continuing 7328 22981 22707 16501 12868 10334 9907 Continuing 1654 981 1953 744 629 0 0 0 3951 13763 8634 9861 10124 7174 7338 Continuing 5985 16324 24780 17889 8519 6690 4045 Continuing 3191 10329 2663 4290 4930 3119 3319 Continuing 2173 0 0 0 0 0 0 0 9446 7156 6514 6832 6554 6554 6390 Continuing 1855 9705 21730 27408 21754 6641 4057 Continuing 8213 12088 | R-1 Line Item 175 | RDT&E BUDGET ITEM JUSTIFICATION | | DATE February 2000 | |--|---|---| | 7 - Operational System Development | PE NUMBER AND TITLE 0206313M Marine Corps Communicat Systems | tions | | (U) Mission Description and Budget Item Justification: This program element infrastructures for the Fleet Marine Force and supporting establishment. Doctrinall capabilities which permits command and control systems to be transformed into a corganization and is not covered in this program element. USMC command and commaneuver C2, intelligence C2, fire support C2, air operations C2, combat service su Within this program element, subprojects have been grouped by C2 functional area planning and a separate project is used for systems assigned to the supporting estab collected into the Command Post Systems project since these systems must work in Coastal Battlefield Reconnaissance and Analysis
(COBRA) system is a passive mu (UAV). Imagery recorded on the UAV or disseminated via data link is analyzed by time automatic minefield detection with Differential Global Positioning System (DU) Justification for Budget Activity: This program is funded under OPERATIO manufacturing development for upgrade of existing, operational systems. | y, the C2 support system and the information infrastructomplete operating system. The third element of the trial atrol is divided into six functional areas and one support apport C2, warfare C2, and C2 support (information produced for more efficient planning. Air defense weapons system close cooperation to ensure effective C2 of Marine Air close cooperation to ensure effective C2 of Marine Air distribution of the COBRA ground station. Ground station algorithm (GPS) location accuracy. | ture form two parts of a triad of ad is command and control ing functional area as follows: cessing and communications). ems have been added to facilitate decision processes have been ir Ground Task Forces. The NEER unmanned aerial vehicle in processing provides near real- | Budget Item Justification (Exhibit R-2, Page 2 of 85) R-1 Line Item 175 | RDT&E BUDGET ITEM JU | RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) | | | | | | | | | | | |---|---|---------------------|----------|---------------------|---------------------|---------------------|---------------------|---------------------|------------|--|--| | PROJECT 7 - Operational System Development Pe Number and title 0206313M Marine Corps Communications C2270 Systems | | | | | | | | | | | | | COST (In Million) s | FY 1999
Actual | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | | | C2270 Command Post Systems | 7328 | 2298 | 31 22707 | 16501 | 12868 | 10334 | 9907 | Continuing | Continuing | | | | Quantity of RDT&E Articles | | | | | | | | | | | | ### A. (U) Mission Description and Budget Item Justification: - (U) Systems assigned to this project are to be used by commanders and their staffs to process, fuse, and tailor information to assist decision-making and enhance situational awareness. They will integrate and share information from sources both internal and external to the Marine Air-Ground Task Force (MAGTF) to provide a shared understanding of the battlespace. - 1. Decision support integrates information from the seven Command and Control (C2) functional areas and the support function. The information is tailored to support the users' specific needs. As a result of the MAGTF C4I Baseline subproject, an integrated migration strategy is being incorporated into the MAGTF software baseline, which will be common across and used by all MAGTF C4I programs. - 2. The Tactical Command Operations (TCO) will provide systems to the command post which support Maneuver C2. Maneuver C2 is the executive layer of decision support that pulls and fuses information from other functional areas. - 3. The Intelligence Analysis Systems (IAS) supports the employment of reconnaissance, surveillance, and target acquisition resources and the timely planning and processing of all-source intelligence; it ensures that tactical intelligence is tailored to meet specific mission requirements. A Marine Expeditionary Force (MEF) IAS variant will also process signal intelligence. - 4. Advanced Field Artillery Tactical Data Systems (AFATDS) will consist of fire support command and control software fielded on Marine Corps common hardware. AFATDS will provide the MAGTF with an automated ability to rapidly integrate, all supporting arm assets into maneuver plans. - 5. The Advanced Tactical Air Command Center (ATACC) functions as the operational command post of the MAGTF ACE. It provides automated assistance for planning and executing tactical air operations, and provides voice and data interface with joint and combined Air C2 agencies. The Phase I ATACC was fielded 1st Qtr FY96. The Improved Direct Air Support Center (IDASC) links information and systems needed to conduct Air Operations C2 with Maneuver C2 of the ground combat element of the MAGTF. R-1 Line Item 175 DATE February 2000 **BUDGET ACTIVITY** ### 7 - Operational System Development PE NUMBER AND TITLE **Systems** 0206313M Marine Corps Communications PROJECT **C2270** Imperative ATDs (the Expeditionary Integrated Combat Operations Center (EICOC)/Unit Operations Center (UOC) project develops and transitions two Command and Control Imperative ATDs (the Expeditionary Integrated Combat Operations Center (EICOC) and the Joint Tactical Communications ((JT COMMs) ATDs) into various Marine Corps and Joint Engineering and Manufacturing Development (E&MD) efforts. EICOC development efforts focus on: Cognitive Task Analysis (CTA); enhanced ergonomic physical design; evaluation of advanced multimedia hardware; integration and networking with advanced development communication systems; and advanced software development to support systems integration and advanced battlefield visualization concepts. EICOC developments are tailored to support transition of software and hardware developments as PIPs to the established MAGTF C4I baseline. EICOC is the interim name for the Unit Ops Center (UOC). The UOC name will replace the EICOC name starting with FY00. Unit Operations Center (UOC) will provide a facility and components for the integration of current and planned battlefield automation systems. It will be, in essence a "system of systems" designed to optimize the positioning, interaction, and flow of information among the various staff agencies (G-2, G-3, Operations Directorate, etc.) and their automated information systems and between the unit and higher, adjacent or subordinate units or headquarters. The Marine corps deploys Component/Joint Task Force (JTF/Marine Air Ground Task Force (MAGTF)) command elements throughout the world to fulfill operational requirements, often in joint/combined forces arenas. The UOC is designed in garrison and tactical versions. The tactical version is called the Combat Operations Center (COC) which is an outgrowth of the integrated COC (ICOC), COC-Interim (COC(I)), and the Enhanced COC (ECOC) developments over the last two years. The garrison version is called the Command Center (CC). 7. TCAC PIP is a Product Improvement Plan (PIP) based on the MEF IAS program. TCAC PIP is a semi-automated signals intelligence (SIGINT) processing, analysis and reporting system integrated in to one HMMWV mounted standard tactical shelter housing essential computer and communication resources. Internal and external workstations, when connected via a local area network, will extend functional capabilities to multiple users. The system is modular in design allowing stand-alone operations support during high mobility or contingency operations. Essential voice and data communications and SIGINT processing capabilities will support and automate the management and dissemination of SIGINT-derived intelligence reports. R-1 Line Item 175 | | RDT | &E BUDGET ITEM JUSTIFICATION | ON SHEET (R-2 Exhibit) | DATE February 2000 | |------------------------------|------------|---|---|--| | BUDGET ACTIVIT 7 - Operation | | tem Development | PE NUMBER AND TITLE 0206313M Marine Corps Comm Systems | nunications PROJECT C2270 | | PROGRAM A | CCOMPL | SHMENTS AND PLANS: | | | | (U) FY 1999 A | ccomplishn | nents: | | | | • (U) \$ | | TCO: Initiated Phase IV ORD requirements. | | | | • (U) \$ | 157 | TCO: Program Management Support | | | | • (U) \$ | 65 | TCO: Performed testing on existing systems. | | | | • (U) \$ | 21 | IAS: Program Management Support. | | | | • (U) \$ | 505 | IAS: Developed intelligence applications into the | | | | • (U) \$ | 369 | IDASC: Completed investigation of hardware ECl and Control Communications System. | Ps for the HMD DASC system for migration towards | ards a common USMC Aviation Command | | • (U) \$ | 221 | IAS MOD: Continued research of hardware ECPs | for MEF IAS and IAS Suites. | | | • (U) \$ | 164 | IAS MOD: Continued program management for E | | | | • (U) \$ | 460 | MAGTF C4I BASELINE: Continued development (JOPES) within GCCS. | of client software focused on the Joint Operation | ns Planning and Execution Segments | | • (U) \$ | 822 | MAGTF C4I BASELINE: Began software develo into the MAGTF C4I software baseline. | pment necessary to allow the integration of the Co | ombat Operations Center Interim (COC(I)) | | • (U)\$ | 609 | EICOC/UOC: Built two (2) notional BN-Level CO | | | | • (U)\$ | 150 | EICOC/UOC: Conducted an Early Operational As | sessment of these prototypes | | | • (U) \$ | 456 | EICOC/UOC: Continued investigation of COTS/C systems; drafted COC subsystems segment specifi | | at systems and subsystems; drafted COC | | • (U) \$ | 1,484 | AFATDS: Began and completed development and Infrastructure Common Operating Environment (D systems. Identified a smaller computer for AFATI | interoperability efforts on AFATDS 98 Software II COE). Added additional fire support functiona | | | • (U)\$ | 790 | TCAC PIP: Developed M65 Multi-land Family and analysis toolkit, matches integration. | | t Signet Systems, complete the Signet | | (U)Total \$ | 7,328 | | | | | | | | | | | | | F | R-1 Line Item 175 | Budget Item Justification | (Exhibit R-2, Page 5 of 85) | | RDT | &E BUDGET ITEM JUSTIFICATION | N SHEET (R-2 Exhibit) | DATE February 2000 | |-----------|----------------
---|---|---| | 7 - Oper | | tem Development | PE NUMBER AND TITLE 0206313M Marine Corps Communi Systems | cations PROJECT C2270 | | (U) FY 20 | 000 Planned Pr | ogram: | | | | • (U) \$ | 760 | TCO: Begin incorporating Phase V ORD requirement | ts, complete Phase IV ORD requirements and integ | rate software changes into existing | | • (U) \$ | 302 | system. TCO: Forward finances effort to incorporate Phase V changes into existing system. | ORD requirements, complete PHASE IV ORD req | uirements and integrate software | | • (U) \$ | 129 | TCO: Program Management Support. | | | | • (U) \$ | 194 | TCO: Conduct OT&E on previously integrated system | ms. | | | • (U) \$ | 400 | TCAC: Develop software to maintain compatibility v | vith Signals Intelligence systems. | | | • (U) \$ | 490 | TCAC: Integrate signals intelligence correlator. | | | | • (U) \$ | 201 | IAS MOD: Conduct system interoperability testing we emerging systems as needed to ensure Marine Corps of | | O,GCCS, ASAS, AFATDS, and other | | • (U) \$ | 200 | IAS MOD: Begin integration of ECP changes into ma | nnuals. | | | • (U) \$ | 193 | IAS MOD: Continue C2PC Intel software developme | ent. | | | • (U) \$ | 156 | IAS MOD: Forward finances effort to continue C2PC | C Intel software development | | | • (U) \$ | 1618 | MAGTF C4I BASELINE: Design, and build legacy s | system software release. | | | • (U) \$ | 2357 | MAGTF C4I BASELINE: Complete trade studies, m from Squad Leader to MARFOROPFAC. | arket surveys and functional assessments on Comba | at Information C2 System Applications | | • (U) \$ | 1400 | MAGTF C4I BASELINE: Design and build DII COE | | | | • (U) \$ | 400 | MAGTF C4I BASELINE: Conduct an Early Operation | | | | • (U) \$ | 277 | MAGTF C4I BASELINE: Commence disciplined rist DII/COE compliant prototype. | k management, requirements tracking and system en | ngineering and analysis efforts for the | | • (U) \$ | 1723 | MAGTF C4I BASELINE: Forward finances disciplin | ed risk management, requirements tracking and sys | stem engineering and analysis efforts | | , , | | for the DII/COE compliant prototype. | | | | • (U) \$ | 1739 | AFATDS: Begin and complete development efforts of to support Marine Corps fire support systems. Begin Develop interoperability with MAGTF C4I system (IC) | training of test beds users (designated Marine Units | | | • (U) \$ | 521 | AFATDS: Forward finances completion of developm | | OII COE. Add additional fire support | | (-/ + | | functionality to support Marine Corps fire support sys | | | | | | 99 Software. Develop interoperability with MAGTF | | | | • (U) \$ | 4800 | UOC: Develop three (3) mobile Combat Operations (| | l two (2) fixed Command Center (CC) | | | | prototypes; complete trade studies, market surveys an | d functional assessments. | | | | | | | | | | | R-1 | Line Item 175 | Budget Item Justification | | | | | (F | syhibit R-2 Page 6 of 85) | (Exhibit R-2, Page 6 of 85) | | RDT | &E BUDGET ITEM JUSTIFICAT | - | February 2000 | | | | | | | |--|---------------------|---|--|---------------------------|--|--|--|--|--|--| | udget activ
7 - Operat | | tem Development | PE NUMBER AND TITLE 0206313M Marine Corps Communications C. Systems | | | | | | | | | • (U) \$ • (U) \$ (U) \$ (U) \$ (U) \$ | 1975
1970
100 | UOC: Continue research on COTS/GOTS hardy | of the prototypes three (3) COC and two (2) CC prototy ware and software for COC component systems and sure, requirements tracking and system engineering and an an engineering and an engineering engineeri | bsystems. | | | | | | | | | | | R-1 Line Item 175 | Budget Item Justification | | | | | | | (Exhibit R-2, Page 7 of 85) | | | &E BUDGET ITEM JUSTIFICATION | | February 2000 | |-------------------------------------|-------------|---|---|-------------------------------------| | BUDGET ACTIVI
7 - Operati | | tem Development | PE NUMBER AND TITLE 0206313M Marine Corps Communica Systems | ations PROJECT C2270 | | (U) FY 2001 P | lanned Prog | gram: | | | | • (U) \$ | 793 | TCO: Complete Phase V ORD requirements. | | | | • (U) \$ | 336 | TCO: Integrate software changes into existing system | and perform testing. | | | • (U) \$ | 0 | TCO: Incorporate Phase V ORD requirements, comp
This effort forward financed with FY00 funding in the | | vare changes into existing system. | | • (U) \$ | 140 | IAS MOD: Continue research of hardware ECPs for l | | | | • (U) \$ | 200 | IAS MOD: Continue system interoperability testing. | | | | • (U) \$ | | IAS MOD: Continue C2PC Intel software developme | ent. | | | • (U) \$ | | IAS MOD: Continue C2PC Intel software developme | |) funding. | | • (U) \$ | | MAGTF C4I BASELINE: Complete all trade studies | | | | • (U) \$ | 2539 | MAGTF C4I BASELINE: Continue designing and but | uilding DII COE compliant prototypes. | | | • (U) \$ | | MAGFT C4I BASELINE: Conduct an Early Operation | | l prototypes. | | • (U) \$ | | MAGTF C4I BASELINE: Continue disciplined risk i | | | | • (U) \$ | | MAGTF C4I BASELINE: Program Management Sup | | , | | • (U) \$ | 0 | MAGTF C4I BASELINE: Continue disciplined risk i | | eering and analysis efforts for the | | (-) | | DII/COE compliant prototype. This effort forward fir | | , | | • (U) \$ | 1949 | AFATDS: Begin and complete development efforts of to support Marine Corps fire support systems. Begin Develop interoperability with MAGTF C4I system (IO) | training of test beds users (designated Marine Units) f | or release of AFATDS 02 Softwar | | • (U) \$ | 0 | AFATDS: Begin and complete development efforts of to support Marine Corps fire support systems. Begin Develop interoperability with MAGTF C4I system (If funding. | training of test beds users (designated Marine Units) f | or release of AFATDS 99 Softwa | | • (U) \$ | 7773 | UOC: Develop four (4) additional COCs at other con | nmand echelons previously not developed and one (1) | CC prototype. | | • (U) \$ | 1638 | UOC: Conduct an Early Operational Assessment of the | • • • | | | • (U) \$ | 1481 | UOC: Continue research on COTS/GOTS hardware a | | * - | | • (U) \$ | 1281 | UOC: Continue disciplined risk management, require prototype. | ¥ * | | | • (U) \$ | 100 | UOC: Program Management Support. | | | | (U)Total \$ | 22707 | | | | | | | R-1 | Line Item 175 Bu | dget Item Justification | (Exhibit R-2, Page 8 of 85) DATE February 2000 # BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE 0206313M Marine Corps Communications Systems PROJECT C2270 | B. (U) Project Change Summary | <u>FY 1999</u> | FY 2000 | FY 2001 | |--|----------------|---------|---------| | (U) Previous President's Budget | 10218 | 23109 | 23490 | | (U) Adjustments to Previous President's Budget | -2890 | -128 | -783 | | (U) Current Budget Submit | 7328 | 22981 | 22707 | ### (U) Change Summary Explanation: - (U) Funding: FY99 decrease in the amount of \$2,890K reflects a SBIR tax assessment (\$157K), a minor inflation adjustment (\$58K) and reprioritization of funds (\$2675K). FY00 decrease reflects a minor inflation adjustment. FY01 decrease of (\$783K) is due to reprioritization of programs within the Marine Corps and a minor inflation adjustment. - (U) Schedule: TCO: Schedule change is contributed to contractor protest. - (U) Technical: N/A | C. (U) Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY
2005 | To | Total | |--------------------------------------|---------|---------|---------|---------|---------|---------|---------|--------------|-------| | (APPN, BLI #, NOMEN) | | | | | | | | <u>Compl</u> | Cost | | (U) PMC BLI# 463100 TCO | 2246 | 0 | 1270 | 14 | 56 | 97 | 138 | 0 | 11146 | | (U) PMC BLI# 474700 IAS | 10063 | 0 | 0 | 0 | 0 | 0 | 0 | | 19714 | | (U) PMC BLI# 463600 IDASC | 3502 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4410 | | (U) PMC BLI# 474900 IAS MOD | 1655 | 1397 | 1430 | 1356 | 1369 | 1405 | 1423 | CONT | CONT | | (U) PMC BLI# 463100 AFATDS | 10104 | 3052 | 2917 | 2306 | 0 | 474 | 2599 | 0 | 14901 | | (U) PMC BLI# 463100 UOC | 0 | 0 | 0 | 17266 | 23304 | 48286 | 76296 | CONT | CONT | | (U) TCO (O&MMC) | 339 | 1527 | 1516 | | | | | CONT | CONT | | (U) MEF IAS (O&MMC) | 1467 | 1831 | 1718 | | | | | CONT | CONT | | (U) IDASC (O&MMC) | 137 | 214 | 212 | | | | | CONT | CONT | | (U) AFATDS (O&MMC) | 0 | 271 | 460 | | | | | CONT | CONT | | (U) TCAC (O&MMC) | 1128 | 1277 | 1246 | | | | | CONT | CONT | ### (U) Related RDT&E - (U) PE 0301301L (Department of Defense Intelligence and Information Systems/Military Intelligence Integrated Data System/Integrated Data Base I and II) (Defense Intelligence Agency). - (U) Navy Tactical Flag Communication and Control System. R-1 Line Item 175 DATE February 2000 **BUDGET ACTIVITY** 7 - Operational System Development PE NUMBER AND TITLE 0206313M Marine Corps Communications Systems PROJECT **C2270** ### D. (U) Schedule Profile AFATDS Schedule: R-1 Line Item 175 DATE February 2000 **BUDGET ACTIVITY** 7 - Operational System Development PE NUMBER AND TITLE 0206313M Marine Corps Communications Systems PROJECT **C2270** # **UOC Program Schedule** R-1 Line Item 175 | RDT | &E PROGI | RAM ELE | MENT/PR | OJECT (| COST BREAKDOWN (R-3) | | | | DATE F | February 2000 | | | |---|---|--------------------------|---------------------------------------|--|-------------------------------------|----------|---------|---------|----------------------|-------------------------|--|--| | BUDGET ACTIVITY 7 - Operational | System Dev | /elopment | PE NUMBER
0206313
System | 3M Marir | ne Corps (| Communic | cations | | PROJECT C2270 | | | | | A. (U) Project Cost Primary HW/SW Dev
Test and Evaluation
Program Management
Total | FY 1999
6675
286
367
7328 | 2 | 2000
20781
1871
329
22981 | FY 2001
18820
3545
342
22707 | | | | | | | | | | B. Budget Acquisition | on History and | Planning Inf | ormation | | | | | | | | | | | Performing Organiz Contractor or | Contract | | | | | | | | | | | | | Government Performing <u>Activity</u> | Method/Type
or Funding
<u>Vehicle</u> | Award or Obligation Date | Performing Activity <u>EAC</u> | Project
Office
<u>EAC</u> | Total
Prior to
<u>FY 1999</u> | FY 1999 | FY 2000 | FY 2001 | Budget to Complete | Total
<u>Program</u> | | | | Product Developmer | nt <mark>Organ</mark> ization | S | | | | | | | | | | | | EICOC/UOC: | | | | | | | 0=1- | | ~~~ | ~ · · · · | | | | SSC Charleston TCO: | WR | Aug 99 | | | 674 | 969 | 8745 | 10535 | CONT | CONT | | | | MCTSSA, Camp
Pendleton, CA | RCP | Dec98 | 3559 | 3559 | 584 | 215 | 250 | 107 | CONT | CONT | | | | NWSC, Crane, IN | RCP | Oct 98 | | | | 150 | 86 | 0 | 0 | 236 | | | | MCSC | RCP | Oct 98 | | | | 75 | 0 | 0 | 0 | 75 | | | | SPAWAR
Charleston, SC | WR | Oct 97 | | | 72 | 615 | 726 | 686 | CONT | CONT | | | | IAS:
MCTSSA, Camp
Pendleton, CA | RCP | Dec 98 | 505 | 505 | | 505 | 0 | 0 | 0 | 505 | | | | IAS MOD:
NSWC, Crane, IN | C/RCP | Dec 98 | 871 | 871 | 481 | 50 | 200 | 140 | 0 | 871 | | | | SPAWAR Charleston, SC IDASC: | C/RCP | Jan 99 | 1227 | 1227 | 0 | 171 | 349 | 243 | 464 | 1227 | | | | | | | | R-1 | Line Item 1' | 75 | | В | udget Item J | Justification | | | (Exhibit R-3, Page 12 of 85) | RDT | &E PROG | RAM ELE | MENT/PRO | OJECT (| COST BR | EAKDO' | WN (R-3 |) | DATE F (| ebruary 2 | 000 | |--|------------------------------|----------------------------|----------|---------|---------------|------------------------|-----------|-----------|-----------------|--------------|-----| | BUDGET ACTIVITY 7 - Operational | PE NUMBER A 0206313M Systems | | Corps Co | ommunic | ations | erojec
Ations C2270 | | | | | | | NSWC, Crane, IN | WR | Oct 97 | 445 | 445 | 205 | 25 | 0 | 0 | CONT | CONT | | | MCSC, Quantico,
VA | WR | Jan 99 | 0 | 0 | 0 | 40 | 0 | 0 | 0 | 40 | | | NATICK | WR | Jun 99 | 0 | 0 | 0 | 40 | 0 | 0 | 0 | 40 | | | WR AFB
MCSC, Quantico,
VA | RCP
RCP | Apr 99
Jul 99 | 0 | 0
0 | 0
0 | 128
116 | 0 | 0
0 | 0
0 | 128
116 | | | MCTSSA Camp Pendleton, CA MAGTF C4I BASELINE: | WR | Oct 97 | 471 | 471 | 229 | 20 | 0 | 0 | CONT | CONT | | | SSC, Charleston,
SC
AFATDS: | WR | Jan 99 | 4026 | 4026 | 352 | 1282 | 7275 | 5160 | CONT | CONT | | | USA, Ft. Sill, OK
MCSC, Quantico,
VA | MIPR
Omnibus | Jan 97
Oct 98 | 1402 | 1402 | 1402
100 | 78
137 | 80
590 | 80
590 | CONT
CONT | CONT
CONT | | | USA, Ft Wayne, IN
Travel (Various)
NAVELEX, SC | CPFF/MIPR
WR
WR | Mar 00
Sep 99
Dec 98 | | | 0 | 0
31
200 | 1240 | 929 | CONT | CONT | | | USA,CECOM
Monmouth, NJ
TCAC PIP: | CPFF/MIPR | Jan 99 | 2786 | 2786 | 0 | 1038 | 350 | 350 | CONT | CONT | | | BTG, Fairfax, VA Support and Management Organizations EICOC/UOC: | RCP | Jan 99 | 2580 | 2580 | 0 | 790 | 890 | 0 | CONT | CONT | | | Marcorsyscom
TCO: | WR | Dec 00 | | | | 25 | 100 | 100 | CONT | CONT | | | | | | | R-1 | Line Item 175 | | | Bu | dget Item J | ustification | | (Exhibit R-3, Page 13 of 85) | BUDGET ACTIVITY | | | | | PE NUMBER AN | ND TITLE | | | | PROJI | | |---|---------------|------------------|--------|---------------------|--------------|------------|------------|------------|--------------|--------------|--| | 7 - Operational | System De | evelopment | | 0206313M
Systems | | Corps Co | mmunic | ations | ations C227 | | | | MCTSSA, Camp
Pendleton, CA
IAS | RCP | Jan99 | 512 | 512 | 97 | 157 | 129 | 142 | CONT | CONT | | | Travel IAS MOD: | | | | | | 21 | 0 | 0 | 0 | 21 | | | SPAWAR
Charleston, SC
MAGTF C4I | WR | Nov 98 | | | 0 | 164 | 0 | 0 | 0 | 164 | | | Baseline: MARCORSYSCO M CTQ, Quantico, VA (Logicon, Stafford, VA) | FFP/CPFF | Jan 99 | | | 0 | 0 | 100 | 100 | CONT | CONT | | | Test and Evaluation Organizations TCO: MCTSSA, Camp Pendleton, CA | RCP | Oct 97 | 537 | 537 | 80 | 65 | 194 | 194 | CONT | CONT | | | IAS MOD:
ARL, Adelphi, MD
MCTSSA Camp
Pendleton, CA | C/MIPR
RCP | Jan 00
Jan 00 | | | 0
0 | 0 | 101
100 | 100
100 | CONT
CONT | CONT
CONT | | | MAGTF C4I
Baseline:
MCOTEA
EICOC/UOC: | RCP | Nov 99 | | | 0 | 0 | 400 | 1513 | CONT | CONT | | | MCTSSA, Camp
Pendleton, CA | WR | Oct 97 | 2581 | 2581 | 581 | 0 | 0 | 0 | CONT | CONT | | | MCOTEA
CECOM | RCP
WR | Nov 99
Nov 98 | 0 | 0 | 0 | 0
1 | 1076
0 | 1638
0 | CONT
CONT | CONT
CONT | | | CECOM
CECOM | RCP
RCP | May 99
Mar 99 | 0
0 | 0
0 | 0
0 | 120
100 | 0
0 | 0 0 | CONT
CONT | CONT
CONT | | (Exhibit R-3, Page 14 of 85) | RDT&E PROGRAM ELEMENT/PR | ROJECT COST B | REAKDO | OWN (R- | 3) | February 2000 | | | |---|--|---------------------------------------|--|--|--|--|--| | BUDGET ACTIVITY 7 - Operational System Development | PE NUMBER
020631:
System | | | PROJECT
C2270 | | | | | Subtotal Product Development Subtotal Support and Management Subtotal Test and Evaluation Fotal Project | Total Prior to FY 1999 4099 209 661 4969 | FY 1999
6675
286
367
7328 | FY 2000
20781
1871
329
22981 | FY 2001
18820
3545
342
22707 | Budget to Complete CONT CONT CONT CONT | Total Program CONT CONT CONT CONT CONT | | | | R-1 Line Item 1 | 75 | | Ві | udget Item Ju | ustification | | | RDT&E BUDGET ITEM JUS | DATE Fe | February 2000 | | | | | | | | |--|-------------------|---------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | BUDGET ACTIVITY 7 - Operational System Development | 02 | NUMBER AND
206313M
ystems | | tions | | PROJECT
C2271 | | | | | COST (In Millions) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | C2271 Maneuver C2 Systems | 1654 | 98 | 1 1953 | 744 | 629 | 0 | 0 | 0 | 5961 | | Quantity of RDT&E Articles | | | | | | | | | | ### A. (U) Mission Description and Budget Item Justification: - (U) Maneuver C2 is the executive layer of decision support that retrieves and fuses information from the functional areas. It provides an integrated representation of the battlespace or a specific area of concern. The subprojects below develop systems which report unit status and location to the Tactical Combat Operations (TCO) and Advanced Tactical Air Command Central (ATACC). They also disseminate maneuver information throughout the battlespace. - 1. The Joint Tactical Information Distribution System (JTIDS) provides unit location and status in near-real-time, primarily for aircraft, ships, and air defense systems. - 2.
The Data Automated Communications Terminal (DACT) will extend situational awareness to echelons below the battalion level within the Marine Corps. The DACT will receive, store, retrieve, create, modify, transmit, and display map overlays, operational messages/reports, and position information via tactical radios, networks, and/or wire lines. A phased approach for fielding the full functionality of the system will be used consisting of software upgrades and enhancements to allow interoperability with other C4I systems #### PROGRAM ACCOMPLISHMENTS AND PLANS ### (U) FY 1999 Accomplishments: - (U) \$ 85 DACT: Developed Hardware vehicle mounted domain hardware. - (U) \$ 161 DACT: Developed Application Software Phase I. - (U) \$ 80 DACT: System Integrated vehicle mounted domain hardware and phase I software. - (U) \$ 275 DACT: Developed training package, program documentation, program plans, and operational concepts for vehicle mounted domain. - (U) \$ 75 DACT: Conducted operational assessment testing. - (U) \$ 204 DACT: Program Management Support. - (U) \$ 774 JTIDS: Completed the TADIL-J I/F to TAOM prototype. (U)Total \$ 1,654 R-1 Line Item 175 | | RDT | &E BUDGET ITEM JUSTIF | ICATION SHEET | (R-2 Exhibit) | DATE Febr | uary 2000 | |------------------------------|------------|---|-------------------------------|------------------------------|-----------------------------|---------------------| | BUDGET ACTIVIT 7 - Operation | | tem Development | PE NUMBER AN 0206313M Systems | ND TITLE I Marine Corps Con | nmunications | PROJECT
C2271 | | (U) FY 2000 Pl | anned Prog | | • | | | | | • (U) \$ | 111 | DACT: Develop dismounted end-user ha | rdware. | | | | | • (U) \$ | 160 | DACT: Develop Application Software – | Phase II. | | | | | • (U) \$ | 250 | DACT: System Integration – dismounted | end-user hardware and Pha | se II Software. | | | | • (U) \$ | 115 | DACT: Continue Program Management S | Support. | | | | | • (U) \$ | 100 | DACT: Continue develop training package | ge, program documentation, | program plans, and operation | onal concepts for dismounte | ed end-user domain. | | • (U) \$ | 245 | DACT: Conduct Initial Operational Test | | | - | | | (U)Total \$ | 981 | - | | | | | | (U) FY 2001 Pla | anned Prog | ram: | | | | | | • (U) \$ | 175 | DACT: Develop dismounted gateway ha | rdware. | | | | | • (U) \$ | 320 | DACT: Develop Application Software - | Phase III. | | | | | • (U) \$ | 787 | DACT: System Integration – dismounted | gateway hardware and Pha | se III software. | | | | • (U) \$ | 183 | DACT: Continue to develop training pack | kage, documentation, progra | am plans and operational cor | ncepts for gateway domain. | | | • (U) \$ | 290 | DACT: Conduct Follow-on Operational | | - | , | | | • (U) \$ | 198 | DACT: Continue Program Management S | | • | | | | (U)Total \$ | 1,953 | | 11 | | | | | B. (U) Project | Change Su | mmary <u>F</u> | Y 1999 FY 2000 | FY 2001 | | | | B. (U) Project Change Summary | <u>FY 1999</u> | FY 2000 | FY 2001 | |--|----------------|---------|---------| | (U) Previous President's Budget | 2067 | 986 | 446 | | (U) Adjustments to Previous President's Budget | -413 | -5 | 1507 | | (U) Current Budget Submit | 1654 | 981 | 1953 | ### (U) Change Summary Explanation: - (U) Funding: FY99 Decrease in the amount of \$18K for SBIR tax assessment. Decrease of \$386K is due to reprioritization of programs within the Marine Corps. Decrease of \$9K for NavCompt adjustments. FY00 Decrease in the amount of \$5K for General Reductions. FY01 Increase in the amount of \$1,522K is due to reprioritization of programs with the Marine Corps and a decrease of \$13K is due to PBD 604 and a decrease of \$2K is due to NavCompt adjustments. - (U) Schedule: N/A (U) Technical: N/A R-1 Line Item 175 | C. (U) Other Program Funding Summary (APPN, BLI #, NOMEN) FY 1999 FY 2000 FY 2001 FY 20 | M Marine Corps Communication | | |--|------------------------------|---------------------------------------| | (APPN, BLI #, NOMEN) (U) PMC, BLI #463200, DACT 1956 6789 0 95 (U) PMC, BLI #463200, JTIDS 7510 0 0 (U) Related RDT&E | 575 6556 0 | <u>Compl</u> <u>Cost</u>
0 0 24876 | | | | | (Exhibit R-2, Page 18 of 85) # RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) DATE February 2000 **BUDGET ACTIVITY** ## 7 - Operational System Development PE NUMBER AND TITLE 0206313M Marine Corps Communications Systems PROJECT **C2271** ### D. (U) Schedule Profile DACT Schedule: R-1 Line Item 175 | RE | T&E PROG | RAM EL | EMENT/PR | OJECT | COST B | REAKD | OWN (R- | 3) | DATE F (| ebruary 200 | 00 | |---|---|--|--------------------------------------|--------------------------------------|------------------------------|-----------------------------|---------------------------------------|-------------------------------|-------------------------------|--------------------------------|----------------------| | BUDGET ACTIVITY 7 - Operation | nal System De | velopmen | t | | | | ne Corps C | Communic | cations | | ојест
2271 | | A. (U) Project C
Production Develors
Support and Mana
Test and Evaluation
Total | opment
agement | | | FY 1999
1370
209
7:
1654 | | 621
115
245
981 | FY 2001
1465
198
290
1953 | | | | | | B. Budget Acqui | isition History and | l Planning In | <u>formation</u> | | | | | | | | | | Performing Orga
Contractor or
Government
Performing
Activity
Product Develop | Anizations Contract Method/Type or Funding Vehicle oment Organization | Award or
Obligation
<u>Date</u>
ns | Performing
Activity
<u>EAC</u> | Project
Office
<u>EAC</u> | Total
Prior to
FY 1999 | FY 1999 | FY 2000 | FY 2001 | Budget to Complete | Total
<u>Program</u> | | | JTIDS:
NSWC
Crane, IN | WR | Jun 99 | 0 | 0 | 0 | 483 | 0 | 0 | 0 | 483 | | | MCSC
Quantico, VA
DACT: | RCP | Jul 99 | 0 | 0 | 0 | 286 | 0 | 0 | 0 | 286 | | | Raytheon
EPS
INRI
OSEC
Boeing | TM
FFP
TM
GSA | Jan 97
Aug 97
May 97
Nov 98
Jul 99 | | | 1,990
0
526
0 | 161
80
85
275
0 | 230
116
155
120
0 | 870
175
320
100
0 | 445
245
218
220
0 | 1706
616
778
715
0 | | | Support and Ma | nagement Organiz | zations | | | | | | | | | | | 2 nd MAW | WR | Aug 99 | 2 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | | | | | | R-1 Line Item 175 | | | | | udget Item Ji | ustification | | (Exhibit R-3, Page 20 of 85) | RD | T&E PROG | RAM EL | EMENT/PRO | OJECT | COST B | REAKDO | OWN (R- | 3) | DATE F (| ebruary 2000 | |--------------------------------------|---|----------|-------------------------|-------|------------------------------|---------|-----------|----------|-----------------------|-------------------------| | 7 - Operation | al System De | velopmer | t | | | | e Corps C | Communic | cations | PROJEC** C2271 | | 3 rd MAW
San Diego, CA | WR | Mar 99 | 3 | 3 | 0 | 3 | 0 | 0 | 0 | 3 | | DACT: | | | | | | | | | | | | MCTSSA | WR | Oct 99 | | | 1,234 | 25 | 25 | 0 | 0 | 50 | | MCCDC | WR | Oct 00 | | | 43 | 18 | 0 | 15 | 20 | 53 | | Logicon | FFP | | | | 145 | 66 | 90 | 120 | 140 | 416 | | OSEC | GSA | | | | 70 | 95 | 0 | 63 | 100 | 258 | | Test and Evaluat | ion Organizations | S | | | | | | | | | | MCOTEA | WR | Jan 99 | 120 | 120 | 0 | 75 | 25 | 20 | 0 | 120 | | FMF | WR | Jul 99 | 599 | 599 | 0 | 0 | 220 | 270 | 0 | 599 | | • | Contract Method/Type or Funding Vehicle ment Property N | | Delivery
<u>Date</u> | | Total
Prior to
FY 1999 | FY 1999 | FY 2000 | FY 2001 | Budget to
Complete | Total
<u>Program</u> | | Test and Evaluat | ion Property N/A | L | | | Total
Prior to | | | | Budget to | Total | | | | | | | FY 1999 | FY 1999 | FY 2000 | FY 2001 | <u>Complete</u> | <u>Program</u> | | Subtotal Product I | | | | | 2516 | 1370 | 621 | 1465 | 1128 | 7100 | | Subtotal Support a | | | | | 1492 | 209 | 115 | 198 | 260 | 2274 | | Subtotal Test and | Evaluation | | | | 0 | 75 | 245 | 290 | 0 | 610 | | Total Project | | | | | 4008 | 1654 | 981 | 1953 | 1388 | 9984 | | | | | | R-: | 1 Line Item 1 | 75 | | Ві | udget Item J | ustification | (Exhibit R-3, Page 21 of 85) | RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) DATE February 2000 | | | | | | | | | | | |---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------|--| | PE NUMBER AND TITLE PROJECT O206313M Marine Corps Communications C2272 Systems | | | | | | | | | | | | COST (In Millions) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | | C2272 Intelligence C2 Systems | 3951 | 1376 | 3 8634 | 9861 | 10124 | 7174 | 7338 | Continuing | Continuing | | | Quantity of RDT&E Articles | | | | | | | | | | | ### A. (U) Mission Description and Budget Item Justification: - (U) Intelligence Command and Control (C2) supports the employment of reconnaissance, surveillance, and target acquisition resources and the timely planning and processing of all-source intelligence. It ensures that all-source tactical intelligence is tailored to meet specific mission requirements. The systems below collect raw intelligence data on the battlefield, convert raw intelligence data into processed information
and deliver the processed products to the Intelligence Analysis Systems (IAS) for analysis. - 1. The MANPACK Secondary Imagery Distribution System (SIDS) is used to distribute processed imagery throughout the Marine Corps Communications Systems. - 2. Tactical Exploitation of National Capabilities (TENCAP) is a program designed to enhance the ability of tactical Marine Corps forces to exploit the capabilities of national intelligence-gathering systems. Congressionally directed, it requires close liaison with the intelligence community and involves complex and highly-sensitive activities. - **3.** The Topographic Production Capability (TPC) is an advanced Geographic Information System, which employs commercial computer and software to provide the framework data for the common battlefield visualization by producing both hardcopy and digital geographic intelligence. - **4.** The Joint Surveillance Target Attack Radar (JSTARS) connectivity program will develop software which will allow the JSTARS Moving Target Indicator (MTI), Fixed Target Indication (FTI) and Synthetic Aperture Radar (SAR) Data to be passed from the JSTARS Common Ground Station (CGS) to lower echelons within the MAGTF. Once the Connectivity Software has been developed, a requirement for a JSTARS CGS software upgrade is anticipated under Joint Program Office Pre-Planned Product Improvement (P3I) initiative. - **5.** The Coastal Battlefield Reconnaissance and Analysis (COBRA) system is a passive multispectral sensor system capable of operating in a PIONEER unmaned aerial vehicle (UAV). Imagery recorded on the UAV or disseminated via data link is analyzed by the COBRA ground station. Ground station algorithm processing provides near real-time automatic minefield detection with Differential Global Positioning System (DGPS) location accuracy. - **6.** The TEG is a highly mobile imagery ground station designed to process tactical imagery in support of the MAGTF commander. The system is an integral component of the Joint Service Imagery Processing System (JSIPS), complementing the capabilities of the JSIPS National Input Segment (NIS) located at Camp Pendleton. The system will provide the capability to receive, process, store, exploit, and disseminate Advanced Tactical Air Reconnaissance System (ATARS) electro-optical, infrared, and synthetic aperture radar imagery from the F/A-18D (RC) and receive national secondary imagery from the NIS. R-1 Line Item 175 **Budget Item Justification** (Exhibit R-2, Page 22 of 85) DATE February 2000 **BUDGET ACTIVITY** ### 7 - Operational System Development PE NUMBER AND TITLE PROJECT **0206313M Marine Corps Communications Systems** C2272 7. The Counterintelligence (CI) and Human Intelligence (HUMINT) Equipment Program (CIHEP) is an intelligence collection, analysis and reporting suite of equipment, employing commercial-off-the-shelf (COTS) and non-developmental items (NDI) of equipment and software. It will produce digital soft copy as well as hard copy CI, Interrogator-Translator (IT) and HUMINT information reports and images for the Marine Air Ground Task Force (MAGTF) or Joint Force (JTF) Commander. CIHEP will allow for the electronic storage and dissemination of HUMINT information throughout the command, as well as for low volume traditional hard copy dissemination. #### PROGRAM ACCOMPLISHMENTS AND PLANS: ### (U) FY 1999 Accomplishments: - (U) \$ 188 MANPACK SIDS: Completed software upgrade to maintain NITFS standards and improve compression algorithms. - (U) \$ 1859 TENCAP: Conducted advance technology demonstrations and integration into the established MAGTF C4I architecture. - (U) \$ 300 TENCAP: Conducted technical assessments of emerging national data dissemination capabilities. - (U) \$ 461 TENCAP: Continued to support operational planning to enhance operating force capabilities to US national intelligence data within the MAGTF C4I architecture. - (U) \$ 437 TENCAP: Evaluated the utility of emerging exploitation, automated and manual target recognition and detection tools. - (U) \$ 100 TENCAP: Continued TENCAP training and education efforts by providing the Fleet Marine Force with various TENCAP simulation, scripting, and processing hardware and software support. - (U) \$ 207 JSTARS: Continued analysis, test and exercises with the JSTARS CGS and JSTARS connectivity prototype(s). - (U) \$ 200 JSTARS: Continued to develop connectivity software. - (U) \$ 199 CIHEP: Developed ADP, Imagery, Audio and Technical Surveillance capabilities. (U)Total \$ 3,951 ### (U) FY 2000 Planned Program: - (U) \$ 332 TPC: Initiate test and evaluations. - (U) \$ 745 TPC: Initiate engineering, manufacturing and development. - (U) \$ 2300 TPC: Operational systems development. - (U) \$ 238 TPC: In-house program management. - (U) \$ 1947 TENCAP: Continue advance technology demonstrations and integration into the established MAGTF C4I architecture. - (U) \$ 384 TENCAP: Continue technical assessments of emerging national data dissemination capabilities. - (U) \$ 470 TENCAP: Continue to support operational planning to enhance operating force capabilities to US national intelligence data within the MAGTF C4I architecture. - (U) \$ 445 TENCAP: Continue to evaluate the utility of emerging exploitation, automated and manual target recognition and detection tools. R-1 Line Item 175 | | RDT | &E BUDGET ITEM JUSTIFICATION | N SHEET (R-2 Exhibit) | DATE February 2000 | |------------------------------|------------|--|--|--| | BUDGET ACTIVIT 7 - Operation | | tem Development | PE NUMBER AND TITLE 0206313M Marine Corps Communicat Systems | | | • (U) \$ | 125 | | efforts by providing the Fleet Marine Force with various | as TENCAP simulation, scripting, | | - (II) ¢ | 1000 | and processing hardware and software support. JSTARS: Continue to develop connectivity software | | | | • (U) \$
• (U) \$ | | JSTARS: Continue to develop connectivity software JSTARS: Engineering and technical management sup | | | | • (U) \$ | 1000 | JSTARS: Purchase Surveillance Control Data Link (\$ | ÷ • | | | • (U) \$ | 148 | COBRA: MarCorSysCom program support activities | | | | • (U) \$ | 350 | | | | | • (U) \$ | 3030 | COBRA: ATD risk reduction verification | and outlier. | | | • (U) \$ | 995 | | plement factory system for integration of required softy | ware/hardware upgrades. | | (U)Total \$ | 13,763 | , | | 10 | | (U) FY 2001 Pla | anned Prog | ram: | | | | • (U) \$ | 147 | | | | | • (U) \$ | 192 | TPC: Perform mods from OT&E | | | | • (U) \$ | 1978 | TENCAP: Continue advance technology demonstration | ons and integration into the established MAGTF C4I are | chitecture. | | • (U) \$ | 387 | TENCAP: Continue technical assessments of emerging | ng national data dissemination capabilities. | | | • (U) \$ | | TENCAP: Continue to support operational planning t C4I architecture. | | - | | • (U) \$ | 450 | TENCAP: Continue to evaluate the utility of emergin | | | | • (U) \$ | 126 | TENCAP: Continue TENCAP training and education and processing hardware and software support. | efforts by providing the Fleet Marine Force with various | us TENCAP simulation, scripting, | | • (U) \$ | | COBRA: MarCorSysCom program support activities | | | | • (U) \$ | 350 | COBRA: Coastal systems station program engineering | | | | • (U) \$ | 2537 | COBRA: Continue ATD risk reduction verification. | | | | • (U) \$ | 390 | JSTARS: Continue engineering and technical support baseline. | for development and integration of connectivity softw | vare into joint CGS software | | • (U) \$ | 1462 | | pability; implement factory system for integration of rec | quired software/hardware upgrades. | | (U)Total \$ | 8,634 | = 1. 2 | , , , <u>, ,</u> | The state of s | | | • | | | | | | | R-1 | Line Item 175 Bud | get Item Justification | (Exhibit
R-2, Page 24 of 85) | BUDGET ACTIVITY | | | PE NU | IMBER AND | TITLE | | | | PRO | OJEC | |---|---------------|---------------|-------------|--------------|--------------|-------------|---------------|----------------|----------------|------| | 7 - Operational System Development | | | | | Marine Co | orps Con | nmunicat | ions | C2 | 2272 | | | | | | tems | | | | | | | | B. (U) Project Change Summary | | FY 1999 | FY | 2000 | FY 2001 | | | | | | | (U) Previous President's Budget | | 4348 | 3 1 | 2839 | 7831 | | | | | | | U) Adjustments to Previous President's Budget | | -397 | 7 | 924 | 803 | | | | | | | U) Current Budget Submit | | 3951 | l 1 | 3763 | 8634 | | | | | | | U) Change Summary Explanation: | | | | | | | | | | | | (U) Funding: The FY 1999 decrease is due | | | | | | FY 2000 an | d 2001 incre | ases are due t | o program | | | reprioritization within the Marine Corps, NV (U) Schedule: Not applicable. | VCF rates adj | ustment, and | other mino | r program cl | nanges. | | | | | | | (U) Technical: Not applicable. | | | | | | | | | | | | (c) Teenmean. Not applicable. | | | | | | | | | | | | . (U) Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | Total | | | (APPN, BLI #, NOMEN) | | | | | | | | Compl | Cost | | | MC BLI 474700 Intell Support Equip TPC | 0 | 0 | 7162 | 6635 | 3931 | 1589 | 575 | Cont | Cont | | | MC BLI #474900 JSTARS | 883 | 975 | 0 | 958 | 0 | 961 | 0 | Cont | Cont | | | MC BLI #474700 Intell Support EquiP COBRA | 0 | 0 | 0 | 2000 | 0
2870 | 4316 | 8672 | Cont | Cont | | | MC BLI #474700 JSIPS
&M JSIPS/TEG and National | $0 \\ 0$ | 973
5911 | 959
6018 | 2880
0 | 2870 | 2877
0 | 0 | 0 | 10559
11929 | | | TPC | 0 | 0 | 14 | 0 | 0 | 0 | 0 | 0 | 11929 | | | JSTARS | 0 | 547 | 864 | 0 | 0 | 0 | 0 | 0 | 1411 | | | 12 -1 -32 | • | | | _ | _ | | | | | | | U) Related RDT&E | | | | | | | | | | | | J) PE 0301301L (Department of Defense Intelligen
(DefenseIntelligence Agency) | ce and Inform | nation System | ms/Military | Intelligence | Integrated 1 | Data System | /Integrated D | Oata Base I an | d II) | | | J) PE 0604270A (Intelligence and Electronic Warfa | are Common | Sensor (IEW | /CS), TACJ | AM-A) | | | | | | | | J) PE 0305885G (Tactical Cryptologic Program) | | | ,, | , | | | | | | | | J) PE 0603730A (Tactical Surveillance System - A | dvanced Dev | elopment). A | Army TENC | CAP, Project | D560 | | | | | | | J)PE 0603766A (Tactical Electronic Surveillance S | | • | • | • | | 007 | | | | | | J) PE 0604740A (Tactical Surveillance System - E | - | | - | • | | | | | | | | J) PE 0902398M (United States Special Operations | - | - | | , J | | | | | | | | J) PE 0605867N (SEW Surveillance/Reconnaissan | | - | | | | | | | | | Budget Item Justification (Exhibit R-2, Page 25 of 85) R-1 Line Item 175 ## **RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE February 2000 BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE 0206313M Marine Corps Communications Systems PROJECT **C2272** D. (U) Schedule Profile: ## Topographic Production Capability Milestone Schedule 1 R-1 Line Item 175 ## DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0206313M Marine Corps Communications 7 - Operational System Development C2272 **Systems** COASTAL BATTLEFIELD RECONNAISSANCE AND ANALYSIS (COBRA) MILESTONE SCHEDULE ID Task Name MILESTONES MS II \bigcirc IOC 8 CONTRACTS AWARD RFP ∇ 18 DEVELOPMENT ANALYSIS E&MD SYSTEM MOD for IOC ANALYSIS VERIFICATION PRODUCTION TESTING OT II 40 DT II R-1 Line Item 175 **Budget Item Justification** | BUDGET ACTIVITY | | | | | PE NUMBE | R AND TITLE | | | | Pi | ROJECT | | | |--|---|---------------|------------------|------------|-------------------|--------------------------------|--------------------------------|---------|-----------------|----------------|---------------------------|--|--| | | nal System De | velopmen | t | | | 3M Marir | ne Corps C | ommunio | cations | | 2272 | | | | a. Program Deveb. Support and M | a. (U) Project Cost Breakdown Program Development Support Support and Management Test and Evaluation | | | | | 7 2000
12100
1331
332 | FY 2001
7204
1238
192 | | | | | | | | Total | tal | | | | 13763 | | 8634 | | | | | | | | B. Budget Acqui | isition History and | l Planning In | <u>formation</u> | | | | | | | | | | | | Performing Orga | anizations | | | | | | | | | | | | | | Contractor or | Contract | | | | | | | | | | | | | | Government | Method/Type | Award or | Performing | Project | Total | | | | | | | | | | Performing | or Funding | Obligation | Activity | Office | Prior to | | | | Budget to | Total | | | | | <u>Activity</u> | <u>Vehicle</u> | <u>Date</u> | <u>EAC</u> | <u>EAC</u> | FY 1999 | <u>FY 1999</u> | FY 2000 | FY 2001 | <u>Complete</u> | <u>Program</u> | | | | | | ment Organizatio | ns | | | | | | | | | | | | | TENCAP: | | | | | | | | | | | | | | | Delfin | Various | Oct 97 | | | 4427 | 2596 | 2776 | 2815 | CONT | CONT | | | | | JSTARS: | | | | | | | | | | | | | | | TBD | MIPR | Feb 00 | 2254 | 2254 | | | 2254 | | 0 | 2254 | | | | | JSTARS: | | | | | | | | | | | | | | | TBD | MIPR | Mar 01 | 390 | 390 | | | | 390 | 0 | 390 | | | | | JSTARS: | | | | | | | | | | | | | | | CECOM, Ft. | MIPR | Mar 99 | 407 | 407 | | 407 | | | 0 | 407 | | | | | Mammoth, NJ | | | | | | | | | | | | | | | COBRA: | | | | | | | | | | | | | | | ERIM INT | RCP | Feb 00 | | | | | 3030 | 1800 | CONT | CONT | | | | | TBD | RCP | Feb 00 | | | | | | 737 | CONT | CONT | | | | | TPC: | | | | | | | | | | | | | | | MCSC, GSA | RCP | Mar 00 | 3045 | 3045 | | | 3045 | | 0 | 3045 | | | | | JSIPS TEG | | | | | | | 0.0 - | | ~~ | ~~~ | | | | | TBD | TBD | TBD | | | | | 995 | 1462 | CONT | CONT | | | | | | | | | | | | | _ | | | | | | | | | | | R-1 | R-1 Line Item 175 | | | | | ustification | Budget Item Justification | | | (Exhibit R-3, Page 28 of 85) | RDT | &E PRO | GRAM ELEI | MENT/PRO | DJECT | COST B | REAKDO | OWN (R- | 3) | DATE F e | ebruary 20 | 000 | |--|-----------------------------------|--|----------------------------|----------------------------|--|---------------------------------------|--|--|--|-----------------------------------|-----------------------| | 7 - Operational | l System I | Development | | | | R AND TITLE
3M Marin
IS | e Corps C | Communic | ations | | ROJECT
2272 | | CIHEP:
NSWC,CRANE,In
IMA, FtMeade,Md
Action Sys,NM
McBride, NM
B.E. Meyers,WA | MIPR
MIPR
RCP
RCP
RCP | SEP 99
SEP 99
SEP 99
SEP 99
SEP 99 | 18
51
81
19
30 | 18
51
81
19
30 | | 18
51
81
19
30 | | | 0
0
0
0 | 18
51
81
19
30 | | | Support and Manas
TENCAP:
Delfin | gement Orga
Various | Oct 97 | | | 1053 | 561 | 595 | 601 | CONT | CONT | | | COBRA:
CSS
BRTRC
TPC: | WR
RCP | Mar 00
Mar 00 | | | | | 350
148 | 350
140 | CONT
CONT | CONT
CONT | | | Logicon Test and Evaluation SIDS: | _ | Mar 00 | | | | | 238 | 147 | CONT | CONT | | | NAWC, PT Mugu
TPC:
TBD | WR
WR | Dec 96
Mar 00 | 237 | 237 | 49 | 188 | 332 | 192 | 0
CONT | 249
CONT | | | Subtotal Product De
Subtotal Support and
Subtotal Test and Ev
Total Project | l Managemen | t | | | Total
Prior to
FY 1999
4427
1053
49
5529 | FY 1999
3202
561
188
3951 | FY 2000
12100
1331
332
13763 | FY 2001
7204
1238
192
8634 | Budget to Complete CONT CONT CONT CONT | Total Program CONT CONT CONT CONT | | | | | | | R- | 1 Line Item 1 | 75 | | Ві | udget Item Ju | ustification | | (Exhibit R-3, Page 29 of 85) | RDT&E BUDGET ITEM JU | STIFICA | TION S | SHEET (F | R-2 Exhi | bit) | | DATE Fe | bruary 20 | 000 | |--|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | BUDGET ACTIVITY 7 - Operational System Development | | PE NUMBER AND TITLE 0206313M Marine Corps Communications Systems | | | | | | | | | COST (In Millions) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | C2273 Air Operations C2 Systems | 5985 | 1632 | 24780 | 17889 | 8519 | 6690 | 4045 | Continuing | Continuing | | Quantity of RDT&E Articles | | | | | | | | | | #### A. (U) Mission Description and Budget Item Justification: (U) Air Operations C2 coordinates and plans Navy and Marine air combat operations and interfaces with joint and combined forces air operations. It also interfaces with fire support C2. The systems in this project are used to detect aircraft and missiles, process the detected information, deliver the processed information to the Advanced Tactical Air Command Central (ATACC), and conduct the air battle. - 1. The Tactical Air Operations Module (TAOM) improves the current system; the TAOM is the center for directing aircraft and anti-air systems in real time as part of the joint air battle. - 2. The Air Defense Communications Platform (ADCP) provides an interface between the
AN/TPS-59 (V)3 radar and for tactical ballistic missile defense as a JTIDS network user, the ADCP provides a direct interface between the AN/TPS-59 (v)3 and the joint services. - 3. The Aviation radar (AV RDR) system is a "congressional mandated" national asset. It is the only fielded ground based sensor which can detect and track Theater Ballistic Missiles at ranges of 400 nautical miles, for 360 degrees up to one million feet in elevation. - 4. Theater Battle Management Core Systems (TBMCS) provides the commander the automated tools necessary to generate, dissemenate and execute the Air Tasking Order (ATO), as mandated by the Chairman, Joint Chiefs of Staff in July 1993. It is an evolutionary acquisition, allowing for the rapid development/fielding of hardware and software to meet todays rapidly advancing technology. It is fielded to all four Marine Tactical Air Command Squadrons (MTACS) and the supporting establishment with Marine Aviation Weapons and Tactics School (MAWTS) and the Battlestaff Training Facility (BSTF) sharing a system. Beginning FY00, CTAPS is migrating to the Theater Battle Management Core Systems (TBMCS) program within the USAF, and will change names from CTAPS to TBMCS. - 5. The Common Aviation Command and Control System (CAC2S) will provide a common baseline of equipment, computer hardware, and software required to perform the mission of the Marine Air Command and Control System (MACCS). CAC2S will provide a complete and coordinated modernization effort for the equipment of the Marine Air Command and Control System (MACCS) to support its employment in an Operational Maneuver From The Sea (OMFTS) environment. The CAC2S will eliminate the current dissimilar aviation Command & Control systems, and will add the capability for aviation combat direction and air defense functions. CAC2S will be comprised of standardized tactical facilities, hardware, software and will significantly reduce the physical size and logistical footprint of existing MACCS equipment suite. Utilizing common hardware, the CAC2S will be an open architecture system that will migrate to the DII COE. Furthermore, CAC2S will execute real time functions of controlling aircraft and missiles, and employing weapons systems against time critical targets. CAC2S will provide a capability that allows operators to integrate Marine aviation into joint and combined air/ground operations. CAC2S will provide the tools that perform R-1 Line Item 175 #### DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 PE NUMBER AND TITLE **BUDGET ACTIVITY PROJECT** 0206313M Marine Corps Communications 7 - Operational System Development C2273 **Systems** aviation C2 planning and execution functions in a positive control environment. CAC2S will assimilate the missions and fiscal resources of the Tactical Air Operations Center (TAOM), Tactical Air Command Center and the Direct Air Support Center (DASC) and the Air Defense Communications Platform (ADCP). PROGRAM ACCOMPLISHMENTS AND PLANS: (U) FY 1999 Accomplishments: (U) \$ 443 ADCP: Continued software enhancements concentrating on testing for JTIDS joint certification and a complete VMF development/meshnet upgrades. 345 TAOM: Continued closed system (AYK-14) to open system migration. (U) \$ (U) \$ 423 TAOM: Continued TMD implementation into the TAOC. 186 TAOM: Program support, which consisted of contractor support to provide documentation, hardware/software engineering, and logistics (U) \$ analysis to the program office; support of operational testing, IPR, and contract management. 720 AV RDR: Program contractor support. (U) \$ 401 AV RDR: Identified false alarm issues by investigation, analysis and test measurement to recommend options to improve radar performance. (U) \$ 279 AV RDR: Integrated the AN/TPS-59V(3) into Cooperative Engagement Capability (CEC) network. (U) \$ (U) \$ 262 AV RDR: AN/TPS-59 Multichannel Coherent Data Collection System . (U) \$ 122 CTAPS: Initiated USMC'S management of Theater Battle Management Core System (TBMCS) 1.0 development 650 CAC2S: Program Management Support. (U) \$ 1394 CAC2S: Initiated the migration of existing equipment to a Technology Demonstration Laboratory (TDL) as a CAC2S proof on concept for a (U) \$ common suite of equipment; conduct user assessment of TDL for insertion into performance Specification for the EMD phase. (U) \$ 760 CAC2S: Conducted exercises and user assessments with laboratory equipment to determine optimum equipment mix and organization. (U)Total \$ 5.985 (U) FY 2000 Planned Program: 200 ADCP: Complete VMF development/meshnet upgrades. (U) \$ 80 ADCP: Continue software modifications. (U) \$ (U) \$ 6100 AV RDR: Initiate Safety ECP's developing a replacement IFF Interrogator, maintenance lift, False Alarm Adaptation (FAA) software, and development of software in support of two separate ORDs. 750 AV RDR: Forward finances efforts to initiate safety ECP's developing a replacement IFF Interrogator, maintenance lift, False Alarm (U) \$ Adaptation (FAA) software, and development of software in support of two separate ORDs. 300 AV RDR: Program in Process Review (IPR), and contract management. R-1 Line Item 175 (U) \$ | | RDT | &E BUDGET ITEM JUSTIFICATION | N SHEET (R-2 Exhibit) | DATE February 2000 | |----------------|------------|--|--|-------------------------------------| | 7 - Operation | onal Sys | tem Development | PE NUMBER AND TITLE 0206313M Marine Corps Communicat Systems | | | • (U) \$ | 569 | | the best approach for upgrading the 59 radar Electronic | Protection capability to omply | | • (U) \$ | 310 | with phase II of the ORD. TBMCS: Continue USMC's TBMCS development. | | | | • (U) \$ | 25 | TBMCS: Continue MCTSSA TBMCS development. TBMCS: Continue MCTSSA TBMCS software supp | ort | | | • (U) \$ | | TBMCS: Program support to provide documentation, | | | | • (U) \$ | | CAC2S: Continue program management support. | and support of 1Bivies development and testing. | | | • (U) \$ | 2242 | CAC2S: Continue the migration of existing equipmen | nt to a Technology Demonstration Laboratory (TDL) as of TDL for insertion into Performance Specification found interoperability testing. | | | • (U) \$ | 2120 | | e design and development, and Processing and Display | Suite (PDS) efforts for Version I – | | • (U) \$ | 985 | CAC2S: Conduct initial sensor interface/integration a | nd interoperability analysis for Version I – Engineering) hardware with existing assets and development of shel | | | • (U) \$ | 924 | | nt Model (EDM) Software development, design, of host | | | • (U) \$ | 690 | CAC2S: Initiate integration of Version I – Engneering interface development) and development of shelter co | g Development Model (EDM) hardware with existing as nfigurations. | sets (to include Communications | | (U)Total \$ | 16,324 | | | | | (U) FY 2001 Pl | anned Prog | ram: | | | | • (U) \$ | 230 | ADCP: Continued software enhancements to meet Al | OCP ORD requirements. | | | • (U) \$ | 0 | | ent IFF Interrogator, maintenance lift, False Alarm Ada
RDs. This effort forward financed with \$750K of FY00 | | | • (U) \$ | 8557 | AV RDR: Antenna obsolesence ECPs to deal with dir | minishing manufacturing sources issue. | - | | • (U) \$ | 500 | AV RDR: Counter arm missile defense capability to a | meet current threats. | | | • (U) \$ | | AV RDR: Develop ECP to incorporate IFF antenna i | | | | • (U) \$ | | AV RDR: Program in Process Review and contract m | anagement. | | | • (U) \$ | | TBMCS: Continue USMC's TBMCS development. | | | | • (U) \$ | | TBMCS: Continue MCTSSA TBMCS software supp | ort. | | | • (U) \$ | | TBMCS: Program management support. | | | | • (U) \$ | 992 | CAC2S: Program management support. | | | | | | R-1 | Line Item 175 Budg | get Item Justification | (Exhibit R-2, Page 32 of 85) | | RDT | &E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) PATE February 2000 | |---------------|--------|--| | 7 - Operation | | PE NUMBER AND TITLE PROJECT 0206313M Marine Corps Communications C2273 Systems | | • (U) \$ | 1285 | CAC2S: Independent Validation & Verification (SPAWAR Systems Center Charleston) of Phase II Contractor's Systems Design, Version I – Engineering Development Model (EDM) Developmental Testing, and Software Configuration Management. | | • (U) \$ | 4924 | CAC2S: Continue Phase II system engineering, software design and development, and Processing and Display Suite (PDS) efforts for Version I – Engineering Development Model (EDM). | | • (U) \$ | 2312 | CAC2S: Continue and complete initial sensor interface/integration and begin interoperability testing for Version I – Engineering Develoment Model (EDM). | | • (U) \$ | 2092 | CAC2S: Continue Version I – Engineering Development Model (EDM) Software development, design, of host processing system, and conduction software integration of Joint mandated applications. | | • (U) \$ | 1652 | CAC2S: Continue integration of Version I – Engineering Development Model (EDM) hardware with existing assets (to include Communications interface development) and development of shelter configurations. | | • (U) \$ | 502 | CAC2S: Begin Version I – Engineering Development Model (EDM) Developmental Testing and Evaluation. Begin development of Version II-EDM following the completion of Version I Developmental Testing and Baseline Stabilization. | | (U)Total \$ | 24,780 | | | B. (U) Project Change Summary | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | (U) Previous President's
Budget | 6289 | 16415 | 25747 | | (U) Adjustments to Previous President's Budget | -304 | -91 | -967 | | (U) Current Budget Submit | 5985 | 16324 | 24780 | #### (U) Change Summary Explanation: (U) Funding: FY99: Decrease in the amount \$67K is due to SBIR taxes and a decrease in the amount of \$208K is due to reprioritization within the Marine Corps. Decrease of \$29K due to NavCompt adjustments. FY00: Decrease in the amount of \$91K due to General Reductions. FY01: Decrease in the amount of \$758K is due to reprioritization of programs within the Marine Corps; decrease of \$55K to NavCompt adjustments; decrease of \$169K is the result of PBD 604; increase of \$13K is the result of PBD 411; and increase of \$2K is due to NWCF rate adjustments... (U) Schedule: N/A (U) Technical: N/A R-1 Line Item 175 | RDT&E BUDGET ITE | EM JUS | TIFICAT | TION SE | IEET (R | -2 Exhil | oit) | | DATE Feb | oruary 200 | 0 | |---|---------|---------|---------|----------------------------------|----------|----------|-----------|--------------------|----------------------|----------------------| | 7 - Operational System Development | | | 020 | JMBER AND T
16313M N
stems | | orps Con | nmunicati | ions | | OJECT
2273 | | C. (U) Other Program Funding Summary (APPN, BLI #, NOMEN) | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To
<u>Compl</u> | Total
<u>Cost</u> | | | (U) PMC, BLI#464000, TAOM | 6,300 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6,300 | | | (U) PMC, BLI#464000,TBMCS | 1,462 | 4,123 | 3152 | 3370 | 2468 | 6656 | 3532 | CONT | CONT | | | (U) PMC, BLI#463700, ADCP | 2,096 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,096 | | | (U) PMC, BLI#462000, ADCP PIP | 0 | 263 | 279 | 146 | 73 | 60 | 0 | 0 | 801 | | | (U) PMC, BLI#463600, AN/TPS-59 ECPS | 7,687 | 1,306 | 1,078 | 3,789 | 17493 | 17,721 | 10,587 | 0 | 59661 | | | (U) PMC, BLI #463600, AN/TPS-59 | 0 | 1,059 | 0 | 0 | 0 | 0 | 0 | 0 | 1,059 | | | (U) PMC, BLI #464000, Air Ops Systems CAC2S | 0 | 0 | 0 | 0 | 19,420 | 43,323 | 45,320 | CONT | CONT | | | (U) O&M, ADCP | 54 | 154 | 42 | 0 | 0 | 0 | 0 | 0 | 0 | | | (U) O&M, CAC2S | 1767 | 1762 | 1675 | 0 | 0 | 0 | 0 | 0 | 0 | | | (U) O&M, CTAPS | 1179 | 390 | 1148 | 0 | 0 | 0 | 0 | 0 | 566 | | ## (U) Related RDT&E PE 0603216C (Ballistic Missile Defense Organization, Theater Missile Defense) R-1 Line Item 175 ## RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) DATE February 2000 **BUDGET ACTIVITY** 7 - Operational System Development PE NUMBER AND TITLE 0206313M Marine Corps Communications Systems PROJECT C2273 ### D. (U) CAC2S Milestone Schedule Profile CAC2S Schedule: R-1 Line Item 175 ## DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT 7 - Operational System Development 0206313M Marine Corps Communications C2273 **Systems** TPS-59 RADAR SCHEDULE: (V)3 Fielding Schedule: 3rd Qtr 98 thru 3rd Qtr 99 Sep 98 IOC: FOC: Aug 99 1st Qtr 99 thru 4th Qtr 00 1st Qtr 99 thru 3rd Qtr 00 3rd Qtr 99 thru 4th Qtr 00 CEC Integration: Develop: IV&V: 1st Qtr 99 thru 3rd Qtr 04 Antenna Obsolences ECP's: 1st Qtr 99 thru 4th Qtr 03 Procure (Various): 2nd Qtr 01 IOC: 3rd Qtr 04 FOC: R-1 Line Item 175 | RDT8 | E PROGR | RAM ELE | MENT/PR | OJECT (| OST B | REAKDO | OWN (R-3 | 3) | DATE F 6 | ebruary 20 | 000 | |---|--|---------------------------------------|--------------------------------|---------------------------------|---------------------------------|----------|-----------|---------|-----------------------|-------------------------|-----| | BUDGET ACTIVITY 7 - Operational \$ | System Dev | elopment | | | PE NUMBER
0206313
Systems | BM Marin | e Corps C | ommunic | cations PROJECT | | | | A. (U) Project Cost E | Breakdown | | | FY 1999 | <u>FY</u> : | 2000 | FY 2001 | | | | | | Software Developmen | | | | 441 | | 262 | 5830 | | | | | | System Migration | | | | 1635 | | 0 | 0 | | | | | | System Development | | | | 2435 | | 9823 | 10048 | | | | | | Program Support | | | | 1352 | | 1773 | 1358 | | | | | | Management Developr | ment | | | 122 | | 0 | 0 | | | | | | Software Support | | | | 0 | | 24 | 100 | | | | | | Processing/Display Su | ite | | | 0 | | 2120 | 2267 | | | | | | System Integration | | | | 0 | | 1632 | 3477 | | | | | | Communication Packa | ge | | | 0 | | 690 | 1700 | | | | | | Total | | 5985 | 1 | 6324 | 24780 | | | | | | | | B. Budget Acquisition Performing Organization Contractor or Government Performing Activity Product Development CAC2S: | Contract Method/Typ e or Funding Vehicle | Award or
Obligation
<u>Date</u> | Performing Activity <u>EAC</u> | Project
Office
<u>EAC</u> | Total
Prior to
FY 1999 | FY 1999 | FY 2000 | FY 2001 | Budget to
Complete | Total
<u>Program</u> | | | CAC2S: Center Charleston, SC | WR | Apr 99 | 6918 | 6918 | 0 | 2500 | 2242 | 1196 | 980 | 6918 | | | TBD | RCP | May00 | 31776 | 31776 | 0 | 0 | 4719 | 10979 | 16078 | 31776 | | | ADCP: | | | | | | | | | | | | | NSWC | WR | May 99 | | | 100 | 345 | 150 | 120 | CONT | CONT | | | Crane, IN | | | | | | | | | | | | | ΓΑΟΜ:
MCSC
Quantico, VA | RCP | Mar 99 | 1336 | 1336 | 1016 | 320 | 0 | 0 | 0 | 1336 | | | | | | | R-1 | Line Item 17 | 75 | | Ві | udget Item Ju | ustification | | (Exhibit R-3, Page 37 of 85) | RDT& | E PROG | RAM ELEMI | ENT/PRO | JECT (| COST BRE | AKDO\ | WN (R-3) | | DATE Fe | bruary 2000 | |---|-------------|------------------|----------|----------|-------------------------------|----------|-----------|------------|-----------------|--------------| | BUDGET ACTIVITY 7 - Operational S | System De | evelopment | | | PE NUMBER AN 0206313M Systems | Corps Co | mmunica | ations | PROJEC
C2273 | | | MCSC | RCP | Apr 99 | 31 | 31 | 0 | 31 | 0 | 0 | 0 | 31 | | Quantico, VA MCSC Quantico, VA AV RADAR: | RCP | Apr 99 | 421 | 421 | 0 | 421 | 0 | 0 | 0 | 421 | | Lockheed Martin, Syracuse NY | FFP | Oct 96 | | | 2956 | 893 | 6806 | 9377 | CONT | CONT | | Sensis Corp. Syracuse, NY | C/CPFF | Nov 98 | | | 0 | 279 | 176 | 200 | CONT | CONT | | MCSC
Quantico, VA
TBMCS: | RCP | Sep 99 | 262 | 262 | 0 | 262 | 0 | 0 | 0 | 262 | | MARCORSYSCOM
ESC
Hanscom AFB, MA | WR
MIPR | May 99
Feb 99 | 90 | 90 | 0
0 | 90
5 | 0
319 | 0
308 | 0
CONT | 90
CONT | | Support and Manager | ment Organi | zations | | | | | | | | | | MARCORSYSCOM
Logicon | WR
IDIQ | Mar 99
Oct 98 | 818 | 818 | 0 | 28
0 | 90
600 | 100
832 | 600
CONT. | 818
CONT. | | MCTSSA, Camp
Pendleton, CA | WR | Apr 99 | 310 | 310 | 0 | 20 | 30 | 40 | 220 | 310 | | MCLB Albany GA
3 rd MAW | WR
WR | Mar 99
Apr 99 | 196
8 | 196
8 | 0
0 | 6
8 | 20
0 | 20
0 | 150
0 | 196
8 | | San Diego, CA
SPAWAR
Charleston, SC | WR | Nov 98 | 100 | 100 | 0 | 100 | 0 | 0 | 0 | 100 | | CG 1 st MAW
2 nd MAW | WR
WR | Feb 99
Nov 98 | 9
1 | 9
1 | 0 | 9
1 | 0
0 | 0
0 | 0
0 | 9
1 | | Cherry Pt, NC
MarForRes
New Orleans, LA | WR | Dec 98 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 1 | | | | | | R-1 | Line Item 175 | | | Bud | dget Item Ju | stification | (Exhibit R-3, Page 38 of 85) | RDT8 | E PRO | GRAM ELEME | NT/PRO | JECT (| COST BRE | AKDOV | VN (R-3) | | DATE Fe | bruary 2000 | | |---|----------|------------------|---------|---------|--------------------------------|---------|-----------|---------|----------------|----------------------|--| | BUDGET ACTIVITY 7 - Operational \$ | System D | Development | | | PE NUMBER AND 0206313M Systems | | Corps Cor | nmunica | ntions | PROJE
C227 | | | MCSC | RCP | May 99 | 124 | 124 | 0 | 124 | 0 | 0 | 0 | 124 | | | Quantico, VA
MCAS
Yuma, AZ | WR | Mar 99 | 7 | 7 | 0 | 7 | 0 | 0 | 0 | 7 | | | ADCP: | | | | | | | | | | | | | MCAGCC
29 Palms, CA | WR | May 99 | 2 | 2 | 0 | 2 | 0 | 0 | 0 | 2 | | | MCLB
Albany, GA | WR | Oct 98 | 4 | 4 | 0 | 4 | 0 | 0 | 0 | 4 | | | MCTSSA,
Camp Pendleton, CA | WR | Jan 99 | | | 0 | 20 | 100 | 80 | CONT. | CONT. | | | MARCORSYSCOM
TAOM: | WR | Jan 99 | | | 0 | 17 | 30 | 30 | CONT | CONT | | | MCTSSA
Camp Pendleton, CA | WR | Feb 99 | 86 | 86 | 0 | 86 | 0 | 0 | 0 | 86 | | | MCTSSA Camp Pendleton, CA AV RADAR: | RCP | Jun 99 | 96 | 96 | 0 | 96 | 0 | 0 | 0 | 96 | | | NSWC
Crane, IN | WR | May 99 | | | 0 | 48 | 38 | 50 | CONT | CONT | | | MCTSSA Camp
Pendleton, CA | WR | Dec 99 | | | 0 | 0 | 20 | 50 | CONT. | CONT. | | | MCLB
Albany, GA | WR | Dec 99 | | | 0 | 0 | 20 | 20 | CONT | CONT | | | NRL
Washington, DC | WR | Jan 99 | | | 0 | 119 | 208 | 0 | CONT. | CONT. | | | Logicon, Stafford,
VA | CPFF | Dec 99 | | | 0 | 0 | 451 | 460 | CONT | CONT | | | 2 ND MAW
NSWC
Dahlgren, VA | WR
WR | Jan 99
May 99 | 1
60 | 1
60 | 0 | 1
60 | 0 | 0 | 0 | 1
60 | | | | | | | R-1 | Line Item 175 | | | Bud | lget Item Ju | stification | | (Exhibit R-3, Page 39 of 85) | RDT | &E PROG | RAM ELE | MENT | /PF | ROJE | СТ | COST BI | REAKDO | OWN (R- | 3) | DATE F (| DATE February 2000 | | | |--|---------------|-----------|------|-----|------|----|--------------------------------|----------|-----------|---------|-----------------|--------------------|-------------------------|--| | BUDGET ACTIVITY 7 - Operational | System De | velopment | | | | | PE NUMBER
0206313
System | BM Marin | e Corps C | ommunic | ations | | PROJECT
C2273 | | | TBMCS:
MCTSSA, | WR | Oct 99 | | | | | 0 | 0 | 102 | 100 | CONT | CONT | | | | Camp Pendelton, CA | WK | OCI 99 | | | | | U | U | 102 | 100 | CONT | CONT | | | | 3D Maw.
El Toro, CA | WR | Oct 99 | | | | | 0 | 5 | 47 | 20 | CONT | CONT | | | | Logicon,
Stafford,
VA | CPFF | Oct 99 | | | | | 0 | 0 | 156 | 180 | CONT | CONT | | | | MCSC,
Quantico, VA | WR | Feb 99 | | | | | 0 | 17 | 0 | 30 | CONT | CONT | | | | CG | WR | Apr 99 | | 1 | | 1 | 0 | 1 | 0 | 0 | 0 | 1 | | | | Yuma, AZ | WD. | • | | | | 4 | 0 | | 0 | 0 | 0 | | | | | MARRESFOR | WR | Aug 99 | | 4 | | 4 | 0 | 4 | 0 | 0 | 0 | 4 | | | | Test and Evaluation (| Organizations | | | | | | | | | | | | | | | | RCP | Feb 01 | 1903 | | 1903 | | 0 | 0 | 0 | 588 | 1315 | 1903 | | | | ADCP:
MCTSSA, Camp
Pendleton, CA | RCP | Jan 99 | 55 | | 55 | | 0 | 55 | <u>0</u> | 0 | 0 | 55 | | | | r endicion, CA | | | | | | | Total | | | | Budget to | Total | | | | | | | | | | | Prior to
FY 1999 | FY 1999 | FY 2000 | FY 2001 | Complete | Program | | | | Subtotal Product Deve | | | | | | | 4072 | 5146 | 14412 | 22180 | CONT | CONT | | | | Subtotal Support and l | | | | | | | 0 | 784 | 1912 | 2012 | CONT | CONT | | | | Subtotal Test and Eva | luation | | | | | | 0 | 55 | 0 | 588 | CONT | CONT | | | | Total Project | | | | | | | 4072 | 5985 | 16324 | 24780 | CONT | CONT | R- | Line Item 17 | 75 | | Ві | udget Item Ju | ustification | | | | RDT&E BUDGET ITEM JU | STIFICA | TION S | SHEET (F | R-2 Exhi | bit) | | DATE Fe | bruary 20 | 000 | |------------------------------------|-------------------|---------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | 7 - Operational System Development | 02 | NUMBER AND
206313M
ystems | | rions PROJECT C2274 | | | | | | | COST (In Millions) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | C2274 C2 Warfare Systems | 3191 | 1032 | 9 2663 | 4290 | 4930 | 3119 | 3319 | Continuing | Continuing | | Quantity of RDT&E Articles | | | | | | | | | | #### A. (U) Mission Description and Budget Item Justification: - (U) Command and Control (C2) Warfare Project includes the following tactical electronic intercept, direction finding, and electronic attack systems: - 1. The Tactical Electronic Reconnaissance Processing and Evaluation System (TERPES) is used to process, sort, analyze, display and correlate ES and EA data collected by EA-6B aircraft and maintains the Tactical Electronic Orders of Battle. - 2. The Mobile Electronic Warfare Support System, Product Improvement Program (MEWSS-PIP will be used to collect and process communication and non-commmunication signals and provide electronic attack capability from a mobile ground platform. - **3.** Team Portable collection System (TPCS) upgrade is a semi-automated, manpackable/team transportable signals intelligence system that provides communications intercept, radio direction finding analysis and reporting to the Marine Air Ground Task Force (MAGTF) Commander. - 4. The Radio Reconnaissance Equipment Program (RREP) provides the FMF Radio Battalions, Radio Reconnaissance Platoons (RRP) with mission unique Signals Intelligence/Ground Electronic Warfare SIGINT/EW) Equipment suites. Continuing with an evolutionary acquisition approach, the third suite RREP-SS-2 will provide the RRPs with the capability to conduct SIGINT/EW operations in support of Marine Air Ground Task Force (MAGTF) Commanders during advance force special operations, and other special purpose missions where the use of conventional Radio Battalion assets are not feasible. RREP-SS-2 is a ruggerized, modular, man packable system specifically designed utilizing emerging NDI/COTS/GOTS technology for RRP operations, particularty those conducted under the most austere conditions. The RREP-SS-2 module configuration has an "open systems" architecture that will permit future upgrades by simply installing cutting edge NDI/COTS/GOTS technology into the standard modules. The fourth suite, RREP-SS-3, to be fielded in FY04, will have the added capability to intercept those emerging target sets as identified by the NSA, be operated from remoted positions, and incorporate polymer battery technologies. R-1 Line Item 175 | RD ⁻ | T&E BUDGET ITEM JUSTIFICATION | N SHEET (R-2 Exhibit) | DATE February 2000 | |--|---|--|------------------------------------| | BUDGET ACTIVITY 7 - Operational Sys | stem Development | PE NUMBER AND TITLE 0206313M Marine Corps Communic Systems | PROJECT C2274 | | PROGRAM ACCOMPI | LISHMENTS AND PLANS: | | | | (II) EX 1000 A commission | , | | | | (U) FY 1999 Accomplish • (U) \$ 128 | | r Flootronic Attack integration | | | • (U) \$ 120 |) MEWSS. Developed performance chilaneing Let 101 | Electronic Attack integration. | | | • (U) \$ 57 | 7 MEWSS: Developed performance enhancing ECP for | r SATCOM radio integration. | | | • (U) \$ 275 | 5 TPCS Upgrade: Transitioned TPCS Upgrade 2.0 Soft | | ommon Operating Environment | | | (COE). | | | | • (U) \$ 200 | 10 | | | | • (U) \$ 290 | | | | | • (U) \$ 230 | | | with the EA 6D circust software | | • (U) \$ 739 | 9 TERPES: Continuing the development of TERPES m changes. | ission planning software to maintain companionity w | Ann the ea-od ancian software | | • (U) \$ 142 | <u> </u> | utomation Sanitation capability or similar Multi-Lev | el Security (MLS) device or | | - (Θ) ψ | procedure. | atoliuloi sulliuloi supuelloj si silliul 1 = | or security (IVIDS) at 1722 or | | • (U) \$ 400 | 1 | 16 TADIL J (IBS) to be incorporated into fusion pro | cessor. | | • (U) \$ 133 | | | re changes. | | • (U) \$ 480 | E I | | | | • (U) \$ 117 | E I | formation (SCI) accreditation and NT migration. | | | (U)Total \$ 3191 | I | | | | (II) EV 2000 Dlanned Dr. | | | | | (U) FY 2000 Planned Pro • (U) \$ 1800 | | tack cuhevetem | | | • (U) \$ 160 | 1 6 | • | | | • (U) \$ 4513 | <u> </u> | | | | | 5 TPCS Upgrade: In keeping with the evolutionary acqu | | software to enhance the baseline | | • (U) \$ | Including enchancements to improve the systems inter | | | | • (U) \$ 195 | | | | | • (U) \$ 500 | | | e EA-6B aircraft software changes. | | • (U) \$ 200 | | | | | • (U) \$ 100 | | | Joint Tactical Terminal (JTT). | | • (U) \$ 538 | 3 TERPES: Continue DII/COE compliance to reach lev | el 6 and NT migration. | | | | R-1 | Line Item 175 Bo | udget Item Justification | (Exhibit R-2, Page 42 of 85) | | RDT | RE BUDGET ITEM JUSTIFICAT | ION SHEET (R-2 Exhibit) | DATE February 2000 | |---------------------------------|-----------|---|--|--| | BUDGET ACTIVITY
7 - Operatio | | em Development | PE NUMBER AND TITLE 0206313M Marine Corps Commun Systems | PROJEC | | • (U) \$ | 31 | | DII/COE compliance to reach level 6 and NT migration | | | • (U) \$ | 397 | | mmunications suite for Joint interoperability software | changes. | | • (U) \$ | 500 | TERPES: Forward finances the beginning of Enl | | | | • (U) \$ | 579 | RREP: Integrate GOTS/COTS electronic attack (| (EA) capability (SS-2). | | | (U)Total \$ | 10,329 | | | | | U) FY 2001 Pla | nned Prog | ram: | | | | • (U) \$ | 134 | MEWSS PIP: USMC cost-share of multi-service emitter types. | program development of performance-enchancing EC | CP for targeting of additional COMINT | | • (U) \$ | 315 | ** | ancing ECP for TACJAM analyzer upgrade insertion, a | allowing increased signals analysis | | • (U) \$ | 0 | MEWSS PIP: Complete integration of Electronic | Attack module. This effort forward financed with \$1 | 60K of FY00 funding. | | • (U) \$ | 197 | TPCS Upgrade: Systems Engineering and Techni | ical Assistance(SETA). | | | • (U) \$ | 131 | | development of further system enhancements includi | | | • (U) \$ | 0 | TERPES: Begin and complete software and hards of FY 00 funding. | ware integration for Joint Tactical Terminal (JTT). The | is effort forward financed with \$100K | | • (U) \$ | 467 | TERPES: Continue development of TERPES mis | ssion planning software to maintain compatibility with | the EA-6B software changes. | | • (U) \$ | 100 | TERPES: Continue development of advanced con | mmunications suite for Joint Interoperability hardward | e/ software changes. | | • (U) \$ | 459 | TERPES: Continue DII/COE compliance to reach | | | | • (U) \$ | 0 | TERPES: Continue DII/COE compliance to reach | h level 6 and NT migration. This effort forward finance | ced with \$31K of FY00 funding. | | • (U) \$ | 275 | TERPES: Begin enhanced TERPES Fusion Engin | ne Software. | | | • (U) \$ | 0 | TERPES: Begin Enhanced TERPES Fusion Corr | relator Software. This effort forward financed with \$5 | 500K of FY00 funding. | | • (U) \$ | 366 | TERPES: Continue to enhance TERPES Fusion (| Correlator Software. | | | | 219 | RREP: Development efforts in support of remote | e control operations (SS-3). | | | • (U) \$ | 2663 | | | | (Exhibit R-2, Page 43 of 85) **Budget Item Justification** R-1 Line Item 175 | RDT&E BUDGET ITI | EM JUS | TIFICAT | | | | oit) | | DATE Feb | ruary 2000 | 0 | |--|--------|---------------------------------|-------------|-------------------------------|---------------------------------|----------|-----------|---------------------|--------------------|-----| | BUDGET ACTIVITY 7 - Operational System Development | | | 020 | MBER AND T
6313M N
tems | Marine Co | orps Com | nmunicati | ions | PRO
C2 2 | | | B. (U) Project Change Summary (U) Previous President's Budget (U) Adjustments to Previous President's Budget (U) Current Budget Submit
(U) Change Summary Explanation: | | FY 1999
3939
-748
3193 | | 2000
8387
1942
0329 | FY 2001
3504
-841
2663 | | | | | | | (U) Funding: FY99 decrease of \$748K is dependent of and FY01 increases are due to reprioriting (U) Schedule: N/A (U) Technical: N/A (U) Other Program Funding Summary | | | | | | | | er minor prog
To | ram changes. Total | FY(| | (APPN, BLI #, NOMEN) | | | | | | | | Compl | Cost | | | U) PMC BLI 474900 Modification Kits INTEL TERPES | 0 | 3669 | 0 | 2700 | 0 | 2680 | 0 | CONT | CONT | | | U) PMC BLI 463600 Modification Kits MEWSS | 21053 | 7914 | 4939 | 33294 | 32782 | 7482 | 0 | 0 | 107464 | | | PMC BLI 474900 Modification Kits INTEL TPCS | 24 | 11278 | 2833 | 0 | 0 | 2467 | 2075 | 0 | 18677 | | | U) PMC BLI 474700 Intelligence Support EQUIPMENT RREP U) O&M | 0 | 2841 | 0 | 0 | 3901 | 0 | 0 | 0 | 6742 | | | TERPES | 2141 | 1967 | 1957 | | | | | CONT | CONT | | | TPCS | 1203 | 2293 | 2024 | | | | | CONT | CONT | | | MEWSS | 819 | 841 | 810 | | | | | CONT | CONT | | | U) Related RDT&E | | | | | | | | | | | | U) (U) PE 0305885G (Tactical Cryptologic Progra | am) | R-1 Line I | tem 175 | | | Buda | jet Item Jus | tification | | ## DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT 7 - Operational System Development 0206313M Marine Corps Communications C2274 **Systems** D. (U) Schedule Profile MEWSS MEWSS-PIP Schedule MILESTONE SCHEDULE FY FY FY FYFY PHASE 98 99 00 01 02 MILESTONE 0 MILESTONE I/II PHASELOT Χ **PHASEII OT** Χ MILESTONEIII Χ PRODUCTION CONTRACT AWARD PRODUCTION Χ IOC FOC (Exhibit R-2, Page 45 of 85) **Budget Item Justification** R-1 Line Item 175 ## RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) DATE February 2000 **BUDGET ACTIVITY** 7 - Operational System Development PE NUMBER AND TITLE 0206313M Marine Corps Communications Systems PROJECT **C2274** **TPCS Schedule** # TPCS UPGRADE MILESTONE SCHEDULE | PHASE | F Y
9 8 | F Y
9 9 | F Y
00 | F Y 0 1 | F Y 0 2 | |---------------------------|------------|------------|-----------|---------|---------| | MILESTONE 0 | | | | | | | MILESTONE I/II | | | | | | | ОТ | | x | | | | | MILESTONEIII | | х | | | | | PRODUCTION CONTRACT AWARD | | | x | | | | PRODUCTION | | | x | | | | IOC | | | | х | | | FOC | | | | | х | R-1 Line Item 175 ## RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) DATE February 2000 BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE 0206313M Marine Corps Communications Systems PROJECT **C2274** RREP SCHEDULE: ## | P H A S E | F Y
9 8 | F Y
9 9 | F Y 0 0 | F Y
0 1 | F Y 0 2 | |-------------------------------|------------|------------|---------|------------|---------| | M S II (SS-2) | 2 Q | 9 9 | 0.0 | 0 1 | 0 2 | | M S III (SS-2) | | | 1 Q | | | | ELECTRONIC ATTACK (EA MODULE) | | | 3 Q | | | | M S 0 /I (S S - 3) | | | 4 Q | | | | REMOTE EA CAPABILITY | | | | 2 Q | | | IOC/FOC(SS-2) | | | | 3 Q | | | M S II (S S - 3) | | | | 3 Q | | | M S III (SS-3) | | | | | 4 Q | R-1 Line Item 175 | | T&E PROG | RAM EL | EMENT/PR | OJECT | | | OWN (R- | 3) | DATE F (| ebruary 20 | | |---|---|---|--------------------------------------|---------------------------------|------------------------------|------------------------------|----------------------------|------------|--------------------|-------------------------|------| | BUDGET ACTIVITY 7 - Operationa | al System De | evelopmen | t | | | | ne Corps C | Communic | ations | | 2274 | | A. (U) Project Con
a. System Design/I
b. Development Te
c. Management Su | ntegration/Develosting/Operational | | | FY 1999
808
(
284 | 3
)
1 | 7 2000
160
4513
285 | FY 2001
315
0
289 | | | | | | d. Software Develoe. Primary Hardwa | | | | 1914
185 | | 3571
1800 | 1925
134 | | | | | | Total | | | | 3191 | [| 10329 | 2663 | | | | | | B. Budget Acquisi | tion History and | l Planning In | <u>formation</u> | | | | | | | | | | Performing Organ
Contractor or
Government
Performing
Activity
Product Developm | Contract Method/Type or Funding Vehicle | Award or
Obligation
<u>Date</u>
ns | Performing
Activity
<u>EAC</u> | Project
Office
<u>EAC</u> | Total
Prior to
FY 1999 | FY 1999 | FY 2000 | FY 2001 | Budget to Complete | Total
<u>Program</u> | | | MEWSS:
Lockheed Martin
Fed Sys, Owego | CPFF | Nov98 | | | 0 | 185 | 1960 | 449 | CONT | CONT | | | TPCS Upgrade: DAC/BTG TERPES: | CPFF | Jan 98 | | | 0 | 808 | 816 | 131 | CONT | CONT | | | NSWC, Crane, IN
SMC/ADF
El Segundo, CA | RCP
MIPR | Oct 98
Oct 98 | | | 0 | 700
1214 | 0 | 473
275 | CONT
CONT | CONT
CONT | | | NAWCWPNS Pt Mugu, CA RREP: | RCP
WR | Feb 00
Dec 99 | | | 0
0 | 0
0 | 1707
469 | 579
248 | CONT
CONT | CONT
CONT | | | TBD | CPFF | TBD | | | 0 | 0 | 579 | 219 | CONT | CONT | | | | | | | R-1 | Line Item 1 | 75 | | Вι | udget Item J | ustification | | (Exhibit R-3, Page 48 of 85) | | T&E PRO | GRAM ELEMENT/P | | | OWN (R- | 3) | DATE F 6 | ebruary 2000 | | |--|--------------|----------------|-------------------------------------|--|---|-------------------------------------|--|-----------------------------------|--| | BUDGET ACTIVITY 7 - Operation | al System | Development | 020631 | PE NUMBER AND TITLE 0206313M Marine Corps Communicat Systems | | | | | | | Support and
Management
Organizations
TPCS Upgrade: | | | • | | | | | | | | CSC | CPFF | Oct 97 | 0 | 187 | 195 | 197 | CONT | CONT | | | TERPES:
NAWCWPNS,
Pt Mugu, CA
Test and
Evaluation
Organizations | WR | Oct 99 | 0 | 97 | 90 | 92 | CONT | CONT | | | MEWSS:
MARTIN FED
LOCKHEED
SYS, OWEGO | CPFF | FEB 00 | 0 | 0 | 4513 | 0 | 0 | 4513 | | | Subtotal Product E
Subtotal Support a
Subtotal Test and I
Total Project | nd Managemer | nt | Total
Prior to
<u>FY 1999</u> | FY 1999
2907
284
0
3191 | FY 2000
5531
285
4513
10329 | FY 2001
2374
289
0
2663 | Budget to Complete CONT CONT CONT CONT | Total Program CONT CONT CONT CONT | | | | | | R-1 Line Item 1 | 75 | | Вι | udget Item Ji | ustification | | | RDT&E BUDGET ITEM JUS | STIFICA | TION SI | HEET (R | R-2 Exhi | bit) | | DATE Fe | bruary 20 | 000 | |--|--|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | BUDGET ACTIVITY 7 - Operational System Development | PE NUMBER AND TITLE 0206313M Marine Corps Communications C. Systems | | | | | | | | | | COST (In Millions) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | C2276 Communications Switching and Control Systems | 1538 | 1831 | 227 | 0 | 0 | 0 | 0 | 0 | 3596 | | Quantity of RDT&E Articles | | | | | | | | | | #### A. (U) Mission Description and Budget Item Justification: - (U) This program consists of three interrelated projects: Digital Technical Control (DTC), Tactical Data Network (TDN), and Defense Message System (DMS). Together, these systems form an integrated, digital communications backbone for a deployed Marine Air Ground Task Force (MAGTF) which has the capability to manage, control, switch, and multiplex networks providing voice, data, message, imagery, facsimile, and video services to subscribers. - 1. (U) The TDN augments existing MAGTF communications infrastructure to provide the commander an integrated data network forming the communication backbone for MAGTF tactical data systems and Defense Message System. The TDN consists of a network of Gateways and Servers interconnected with one another and their subscribers via a combination of common user long-haul transmission systems, local area networks, single channel radios, and the switched telephone system. The network provides its subscribers with basic data transfer and switching services; access to strategic, supporting establishment, joint, and other service component tactical data networks; network management capabilities; and value-added services such as message handling, directory services, file sharing, facsimile handling, and terminal emulation support. Required functionality was separated into three blocks of capabilities due to the leading edge technology required in the Operational Requirement Document (ORD). This evolutionary acquisition strategy and funding provide for development of additional capabilities which compose the Block II upgrade of the system. - 2. (U) The DTC facilitates the installation, operation, restoration, and management of individual circuits and digital links consisting of many multiplexed circuits. It provides the primary interface between subscriber systems/networks within a local area and long-haul multichannel transmissions systems to transport voice, message, data, and imagery traffic. It can add, drop and insert digital circuits into multiplexed groups; provide a source of stable timing to connected equipment; condition circuits; and perform analog/digital, 2-wire/4-wire, and signaling conversions. It contains the monitoring, testing, and patching equipment required by technical controllers to troubleshoot and restore faulty
circuits and links. This funding provides for the development of interfaces to new technology transmission systems. - 3. (U) DMS is an OSD-mandated program to integrate Automatic Digital Network (AUTODIN) and E-Mail into a single, secure, DoD message communications system. DMS will expand writer-to-reader connectivity, support, and message security services. Organizations and individuals will be able to create, edit, send, receive, read, and process organizational and individual messages, secured with end-to-end protection, direct from desktop terminals/personal computers in their workspaces. DMS will do everything our current Banyan E-Mail and AUTODIN systems do with the following additional capabilities: connectivity to all users in DoD. R-1 Line Item 175 **Budget Item Justification** (Exhibit R-2, Page 50 of 85) | | | 01 | NCLASSIFIED | | | | |------------------------------|-------------|--|-------------------------------|-----------------------------|---------------------------------|--------------------| | | RDT | &E BUDGET ITEM JUSTIFICATI | ION SHEET (| R-2 Exhibit) | DATE Febru | ıary 2000 | | BUDGET ACTIVIT 7 - Operation | | stem Development | PE NUMBER AN 0206313M Systems | TITLE Marine Corps Cor | nmunications | PROJECT
C2276 | | PROGRAM A | CCOMPL | ISHMENTS AND PLANS: | | | | | | (U) FY 1999 A | ccomplish | nents: | | | | | | • (U)\$ | | DTC: Engineering/testing system technology upg | graded. | | | | | • (U)\$ | 315 | 6 | | rated evolutionary security | products into the unclassified | d DMS | | • (U)\$ | 885 | architecture within a Marine Corps-unique network TDN: Developed TDN Block II and software/hard | | tina | | | | (U)Total\$ | 1,538 | 1DIV. Developed 1DIV Block II and software/hare | iware integration/tes | ung. | | | | (0)100014 | 1,000 | | | | | | | (U) FY 2000 P | | | | | | | | • (U) \$ | | DTC: Developmental/Interoperability testing of A | | | | | | • (U) \$ | 196 | DMS: Support software and hardware integration within a Marine Corps-unique network infrastructu | | evolutionary security pro | oducts into the unclassified Dl | MS architecture | | • (U) \$ | 1088 | | | ntion testing. Achieve mil | estone III Decision for Block | II | | (U)Total \$ | 1,831 | | | | | | | | | | | | | | | (U) FY 2001 Pl | 7 | | /4 | 1 . 4 | dusts into the unalessified DN | MC analista atrona | | • (U) \$ | 227 | DMS: Support software and hardware integration within a Marine Corps-unique network infrastructu | | evolutionary security pro | ducts into the unclassified Div | 715 architecture | | (U)Total \$ | 227 | within a Marine Corps-unique network infrastructi | uic. | | | | | | | | | | | | | B. (U) Project | | | | FY 2001 | | | | (U)Previous Pr | | e | 888 1841
350 -10 | 229
-2 | | | | (U)Current Buc | | | 538 1831 | 227 | | | | (C)Current Duc | aget Duomit | 1. | 330 1031 | 221 | | | | (U) Change Su | | | EMOO I | | | | | (U) Fu | nding: FY9 | 99 decrease in the amount of \$34K for SBIR tax asse | essment. FY99 decre | ase in the amount of \$316 | K is due to reprioritization of | programs within | (U) Funding: FY00 decrease in the amount of (\$10k) minor inflation adjustment. (U) Funding: FY01 decrease in the amount of (\$2k) minor inflation adjustment. the Marine Corps. R-1 Line Item 175 **Budget Item Justification** (Exhibit R-2, Page 51 of 85) | RDT&E BUDGET ITE | M JUST | IFICATI | | _ | | bit) | | DATE F 6 | ebruary | 2000 | |--|--|---------|--------------|--------|--------|---------|---------|-----------------|------------------|------| | BUDGET ACTIVITY 7 - Operational System Development | PE NUMBER AND TITLE 0206313M Marine Corps Communications Systems | | | | | | | | PROJECT
C2276 | | | C. (U) Other Program Funding Summary | FY1999 | FY2000 | FY2001 | FY2002 | FY2003 | FY 2004 | FY 2005 | To
Complete | Total
Cost | | | (U)PMC BLI 463400 Communications Switching and Control Systems | | | | | | | | Complete | <u>C031</u> | | | DTC | 18066 | 33454 | 0 | 0 | 0 | 0 | 0 | 0 | 51520 | | | TDN | 39241 | 21238 | 0 | | | | | 0 | 60479 | | | DMS | 6786 | 7303 | 3152 | 0 | 0 | 0 | 0 | 0 | 17241 | | | U) O&M | | | | | | | | | | | | DTC | 0 | 208 | 218 | 0 | 0 | 0 | 0 | 0 | 426 | | | TDN | 0 | 141 | 141 | 0 | 0 | 0 | 0 | 0 | 282 | | | DMS | 367 | 213 | 220 | 0 | 0 | 0 | 0 | 0 | 800 | | | | | | | | | | | | | | | | | | R-1 Line Ite | m 175 | | | Bud | dget Item J | ustificatio | n | ## RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) DATE February 2000 BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE 0206313M Marine Corps Communications Systems PROJECT **C2276** #### D. (U) Schedule Profile: DTC Schedule R-1 Line Item 175 ## DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 0206313M Marine Corps Communications 7 - Operational System Development C2276 **Systems** TDN Schedule **Tactical Data Network (TDN) TDN MILESTONE SCHEDULE** FY FY FY FY FY FY FY FY FY PHASE |94 |95 |96 | 97 | 98 | 99 | 00 | 01 | 02 MILESTONE 0 MILESTONE I/II **BLOCK I OT** MILESTONE III PRODUCTION CONTRACT AWARD **BLOCK I FIELDED BLOCK II FIELDED BLOCK III FIELDED** IOC FOC R-1 Line Item 175 **Budget Item Justification** (Exhibit R-2, Page 54 of 85) ## DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - Operational System Development 0206313M Marine Corps Communications C2276 **Systems** DMS Schedule FY FY FY FY FY FY FY **PHASE** 94 95 | 96 | 97 98 | 99 | 00 | 01 MAISRC I/II **SBU IOC** IOT&E MAISRC IPR Secret IOC TS/SCI IOC MAISRC III SBU FOC Secret FOC TS/SCI FOC **Budget Item Justification** R-1 Line Item 175 | RDT&E BUDGET ITEM JUS | STIFICA | TION S | N SHEET (R-2 Exhibit) | | | | | DATE February 2000 | | | | |---|-------------------|--|-----------------------|---------------------|---------------------|---------------------|---------------------|-------------------------|------------|--|--| | 7 - Operational System Development | 02 | PE NUMBER AND TITLE 0206313M Marine Corps Communications Systems | | | | | | PROJECT
C2277 | | | | | COST (In Millions) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | | | C2277 Systems Engineering and Integration | 9446 | 715 | 6514 | 6832 | 6554 | 6554 | 6390 | Continuing | Continuing | | | | Quantity of RDT&E Articles | | | | | | | | | | | | #### A. (U) Mission Description and Budget Item Justification: - (U) This project provides funds for engineering, test, and evaluation activity which ensures that the systems being developed within the Program Element (PE) employ consistent standards for interoperability and, to the maximum extent feasible, use hardware and software which is uniform across programs. - 1. The Marine Air-Ground Task Force Command, Control, Communications, Computers, and Intelligence Systems Engineering and Integration, Coordination. (MAGTF C4I SE&IC) subproject is a non-acquisition effort which provides centralized planning and execution of MAGTF C4I Systems; it develops, published and manages configuration of the MAGTF C4I Systems/Technical Architecture and its implementation; it is also used to develop and test common hardware and software for use in MAGFT C4I Systems; MAGTF C4I SE&I also funds USMC participation in joint planning and technical standards development. MAGTF SE&IC changes name to MAGTF SEI&C in FY00. - 2. Joint Warrior Interoperability Demos (JWID) is a JCS-mandated program to demonstrate new C4I interoperability concepts for the warrior. JWID offers the opportunity for demonstrations of evolving technologies in interoperability, information dissemination, fusing and digital communications. - 3. The Joint Interoperability of Tactical Command and Control Systems (JINTACCS) is a Joint Chiefs-of-Staff (JCS)-mandated program for joint development, implementation, and testing of data links under the direction of the Joint Interoperability Engineering Organization (JIEO). - 4. Common Computer Resources mission Central and standardized management and acquisition of all common computer hardware and infrastructure adopting the Joint Defense Information Infrastructure (DII) Common Operating Environment (COE) with consolidated Integrated Logistics Support. Ensure the environment remains in synchronization with computer hardware technology hardware improvements. The mission supports the Commandant 's Planning Guidance and input to the Marine Corps Master Plan. R-1 Line Item 175 | | DATE Februa i | February 2000 | | | | | | | |--------------------------------|----------------------|---|---|--|--|--|--|--| | BUDGET ACTIVIT
7 - Operatio | | stem Development | PE NUMBER AND TITLE 0206313M Marine Corps Com Systems | PROJECT | | | | | | PROGRAM A | CCOMPL | ISHMENTS AND PLANS: | | | | | | | | (U) FY 1999 Ac | ccomplish | ments: | | | | | | | | • (U) \$ | 2117 | Improved
MCRSSA Battlelab facilities to conduct IV | &V testing. | • | _ | | | | | • (U) \$ | 7209 | MAGTF SEI&C: Continued to provide engineering a migration to the DII COE. Started the MAGFT C4I St to MAGTF systems development and aid in its config analysis. Developed functional description of USMC emerging Joint Architecture. Provided interoperabilit ASCIET Program and conduct yearly ASCIET comba | ystems/Technical Architecture Repository (Muration management. This effort assisted UC Tactical Internet. Continued to provide syst y testing/certification of MAGTF C4I system | MSTAR) that will provide tech
OC and AAAV programs with
tems engineering efforts to im | nnical roadmap
engineering
plement the | | | | | • (U) \$ | 120 | | roviding system engineering efforts to implement | ment emerging standard and pr | rovided | | | | | (U)Total \$ | 9,446 | | | | | | | | | U) FY 2000 Pl a | | 9 | | | | | | | | • (U) \$ | 1372 | JWID: Provide management, engineering and technical opportunity to demonstrate and evaluate emerging technical experiments. | nologies. | | | | | | | • (U) \$ | 1338 | JINTACCS: Participate in JINTACCS, a JCS-mandated program aimed at ensuring interoperability of tactical systems. Provide analysis, engineering and technical support in developing joint standards. Provides interoperability testing/certification in support of C4I systems. Provide technical support in varuois joint programs and ACTD's. | | | | | | | | • (U) \$ | 2593 | MAGTF SEI&C: Provide engineering and technical st COE. Provide analysis, studies and reviews in the development, with emphasis on UOC and ships for MEU deployments. Provide engineering suppassion ASCIET exercise per established MOA. | apport for configuration management of MAGelopment and implementation of the COE midAAAV support. Support D-30 process to into | igration strategy. Continue MS
tegrate Marine C4I systems on | STAR
nto amphibious | | | | | • (U) \$ | 177 | MAGTF SEI&C: Forward finances engineering and te the DII COE. | chnical support for configuration manageme | nt of MAGTF C4I system and | it migration to | | | | | • (U) \$ | 1676 | CCR MCHS: Provide for research, evaluation, test and (MCHS). Develop MCHS system specifications and b compatibility and environment testing; support comme | aselines; research and analyze computer tech | | | | | | | | | R-1 | Line Item 175 | Budget Item Justifica | tion | | | | (Exhibit R-2, Page 57 of 85) | | nai Sys | tem Development | PE NUMBER AND TITLE 0206313M Marine Corps Communi Systems | ications C227 | | | |-----------------|-----------|--|--|--|--|--| | (U)Total \$ | 7,156 | | | | | | | (U) FY 2001 Pla | nned Prog | ram: | | | | | | • (U) \$ | 1404 | lead, it will conduct primary planning equip | ed program, to demonstrate new C4I interoperability concepts. Imment preparation, and hosting. JWID-01 offers the opportunity dissemination, fusing and communications. | | | | | • (U) \$ | 1094 | JINTACCS: Participate in JINTACCS, a JC | CS-mandated program aimed at ensuring interoperability of tacoping joint standards. Provides interoperability testing/certifications | | | | | • (U) \$ | 2390 | MAGTF SEI&C: Provide engineering and to DII COE. Maintain MSTAR system as tech development and implementation of the CO mandated levels and provide technical recommendation. | technical support for configuration management of MAGTF Connical roadmap to MAGTF C4I system integrationProvide ana DE migration strategy. Analyze the movement of MAGTF C4I mmendations to correct deficiencies. Continue engineering such fair share of ASCIET exercise per established MOA. | alysis, studies and reviews in the I systems to joint standards to | | | | • (U) \$ | 0 | | technical support for configuration management of MAGTF C | C4I system and it migration to the DI | | | | • (U) \$ | 1626 | CCR MCHS: Provide for research, evaluating Suite (MCHS). Develop MCHS system specific to the control of con | ion, test and selection of computer hardware products for the lecifications and baselines; research and analyze computer techtal testing; support commercial product selection and applicat | nnologies and hardware; conduct | | | | (U)Total \$ | 6,514 | performance, compatibility and environment | nai testing, support commercial product selection and applicat | (Exhibit R-2, Page 58 of 85) **Budget Item Justification** R-1 Line Item 175 #### DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0206313M Marine Corps Communications C2277 **Systems** B. (U) Project Change Summary FY 1999 FY 2000 FY 2001 (U) Previous President's Budget 7155 6966 6762 (U) Adjustments to Previous President's Budget +2291+190-248 (U) Current Budget Submit 9446 7156 6514 (U) Change Summary Explanation: (U) Funding: FY99 adjustment is due to an increase of \$2,291K due to reprioritization of programs within the Marine Corps. FY00 increase of \$190K and FY01 decrease of \$248K are due to reprioritization of programs within the Marine Corps (U) Schedule: N/A (U) Technical: N/A C. (U) Other Program Funding Summary FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 To Total (APPN, BLI #, NOMEN) Compl Cost (U) CCR PMC BLI # 463000 0 104115 80656 45114 43626 41289 47726 CONT. CONT. (U) Related RDT&E (U) PE 0604817A (U) PE 0206623M, Marine Corps Ground Combat/Supporting Arms Systems D. (U) Schedule Profile Not Applicable. R-1 Line Item 175 | RDT&E F | PROGR | AM ELEI | MENT/PRO | JECT C | OST BR | EAKDO | WN (R-3 |) | DATE F 6 | ebruary 20 | 000 | |---|--|---------------------------------------|--------------------------------------|---------------------------------------|------------------------------------|--------------------------|---------------------------------------|------------|-----------------------|-------------------------|-----------------------| | BUDGET ACTIVITY 7 - Operational Syst | em Deve | lopment | | | PE NUMBER A
0206313I
Systems | M Marine | Corps Co | ommunic | ations | | ROJECT
2277 | | A. (U) Project Cost Breakdown Software Development/Integration Testing Civilian Salaries Program Management Support System Engineering PM Support | | | | FY 1999
300
426
2117
3892 | 1.
2. | 375
435
587
485 | FY 2001
300
446
1513
1961 | | | | | | Development Support Equipment Acquisition
Test/Certification
Total | | | | 1065
1646
9446 | 1: | 065
209
156 | 1644
650
6514 | | | | | | B. Budget Acquisition His | story and Pl | anning Infor | mation | | | | | | | | | | Performing Organizations Contractor or Government Performing Activity Product Development Organizations | Contract
Method/
Type or
Funding
Vehicle | Award or
Obligation
<u>Date</u> | Performing
Activity
<u>EAC</u> | Project
Office
<u>EAC</u> | Total
Prior to
FY 1999 | FY 1999 | <u>FY 2000</u> | FY 2001 | Budget to
Complete | Total
<u>Program</u> | | | JWID:
MCTSSA, Camp | WR | Oct99 | | | 110 | 0 | 391 | 500 | CONT | CONT | | | Pendleton, CA
HQMC
Arlington, VA | WR | Oct 99 | | | 0 | 0 | 590 | 600 | CONT | CONT | | | CCR: TBD TBD JINTACCS | TBD
TBD | Mar 00
Mar 00 | | | 0 | 0 | 133
152 | 113
131 | CONT
CONT | CONT
CONT | | | CECOM
FT
MONMOUTH, NJ | SS | Oct 98 | 29 | 29 | 29 | 0 | 0 | 0 | 29 | 29 | | | Support and Management JWID:
Logicon, Stafford, VA | C/FFP | Oct99 | | | 0 | 0 | 391 | 304 | CONT | CONT | | | | | | | R-1 I | Line Item 175 | | | | ıdget Item Jı | | | (Exhibit R-3, Page 60 of 85) | RDT&E F | ROGRA | AM ELEME | NT/PROJ | ECT C | OST BREAKDOWN (R-3) | | | | DATE F 6 | February 200 | | | |--|--|----------|---------|-------|---------------------|---------|----------------------------------|---------|--------------------|-------------------------|--|--| | BUDGET ACTIVITY 7 - Operational Syst | JDGET ACTIVITY - Operational System Development | | | | | | LE
Arine Corps Communications | | | | PROJECTO CONTRACTOR CO | | | MAGTF SE&I:
CECOM, Fort Monmouth | WR | Oct 98 | 700 | 700 | 0 | 175 | 175 | 164 | 175 | 700 | | | | N.J. | WIX | OCI 98 | 700 | 700 | U | 173 | 173 | 104 | 173 | 700 | | | | OSEC,
Stafford, VA | CPFF | Nov 98 | 80 | 80 | 0 | 80 | 0 | 0 | 0 | 80 | | | | Logicon, Stafford VA | C/FFP | Oct 99 | | | 0 | 3229 | 1048 | 985 | CONT | CONT | | | | MCSC, Quantico, VA MAGTF SEIC: | WR | Oct 99 | | | 0 | 0 | 268 | 36 | CONT | CONT | | | | Eglin AFB, FL | MIPR | Oct 98 | | | | 1202 | 59 | 1330 | CONT | CONT | | | | Test andEvaluation Organ MAGTF SEIC: | nizations | | | | | | | | | | | | | Logicon, Stafford, VA | CFFP | Oct 99 | 8509 | 8509 | 1783 | 2661 | 2297 | 941 | 0 | 7682 | | | | MCTSSA, Camp
Pendleton, CA
IINTACCS: | WR | Nov 98 | 660 | 660 | 0 | 660 | 0 | 0 | 0 | 660 | | | | Logicon, Stafford, VA | C/CPFF | Oct 98 | | | 649 | 1319 | 1300 | 1060 | CONT | CONT | | | | MCTSSA, Camp
Pendleton, CA
CCR: | WR | Oct 97 | | | 0 | 120 | 38 | 36 | CONT | CONT | | | | TBD | TBD | Mar 00 | | | 0 | 0 | 314 | 314 | CONT | CONT | | | | | | | | | Total | | | | Dec de est | Tr. / 1 | | | | | | | | | Prior to
FY 1999 | FY 1999 | FY 2000 | FY 2001 | Budget to Complete | Total
<u>Program</u> | | | | Subtotal Product Developme | ent | | | | 139 | 0 | 1266 | 1344 | CONT | CONT | | | | Subtotal Support and Manag | | | | | 649 | 4686 | 1941 | 2819 | CONT | CONT | | | | Subtotal Test and Evaluation | | | | | 1783 | 4760 | 3949 | 2351 | CONT | CONT | | | | Total Project | | | | | 2571 | 9446 | 7156 | 6514 | CONT | CONT | | | | | | | | R-1 | Line Item 175 | í | | Bu | dget Item Ju | ustification | | | (Exhibit R-3, Page 61 of 85) | RDT&E BUDGET ITEM JU | STIFICA | TION S | SHEET (F | R-2 Exhi | bit) | | DATE Fe | bruary 20 | 000 | |--|---|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | BUDGET ACTIVITY 7 - Operational System Development | PE NUMBER AND TITLE 0206313M Marine Corps Communications C Systems | | | | | | | | | | COST (In Millions) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | C2278 Air Defense Weapons Systems | 1855 | 970 | 21730 | 27408 | 21754 | 6641 | 4057 | Continuing | Continuing | | Quantity of RDT&E Articles | | | | | | | | | | ## A. (U) Mission Description and Budget Item Justification: - (U) This project encompasses two sub-element programs which are part of the Integrated Air Defense System for the Marine Corps. - 1. The Expeditionary Air Defense System (EADS) is the Marine Corps' low altitude ground based air defense system. Upgrades include mobility enhancements and expeditionary air defense improvements. Primarily, the Continuous Wave Acquisition Radar (CWAR) is the only sensor organic to the Marine Corps capable of providing low altitude target acquisition in a high clutter environment. - 2. Combat ID (CID) will provide rapid and accurate determination of friends, foes, or neutral identities of all potential targets within a combatant 's area of responsibility in time to take decisive action. It will enable fighting forces: to manage and control battlespace; optimally employ weapons and forces to increase the economy of force; lower combat attrition, and increase enemy losses while reducing fratricide. - 3. The Cooperative Engagement Capability (CEC) enables all CEC-equipped, Anti-Air Warfare (AAW) weapons systems in a battle force to operate as a single, distributed AAW weapon system. This is accomplished providing timely sharing of fire control quality sensor data, correlated identification data, and AAW weapon system management status via a Data Distribution System (DDS). The data is processed Independently the Cooperative Engagement Processor (CEP) onboard each Cooperating Unit (CU) to construct a detailed tract and status database in real time to provide required remote data to and from the local AAW weapon system elements (hardware and software modified for CEC). In this manner, each CU of a battle force can operate cooperatively with the other CUs, taking advantage of diverse locations and aspect angles, various AAW system capabilities, and degrees of availability by sharing sensor data, and coordinating engagements, fire control illuminatore, and AAW missiles. - 4. The Complementary Low Altitude Weapons System (CLAWS) is a mobile ground based air defense missile system designed to defeat threat cruise missiles unmanned aerial vehicles, and aircraft. CLAWS takes advantage of government furnished equipment (GFE) and non-developmental items (NDI) and technology by integrating current inventory DoD missiles with existing High Mobility Multi-purpose Wheeled Vehicles (HMMWV). CLAWS shall provide a rapidly deployable, mobile, high firepower, all-weather, standoff air defense system to defend Marine Expeditionary Forces and Naval Forces from attack by cruise missiles, aircraft and UAVs. It shall complement existing short range air defense (SHORAD) capabilities and shall interface with current and proposed Marine Air Command and Control System sensors and data paths. R-1 Line Item 175 #### DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0206313M Marine Corps Communications 7 - Operational System Development C2278 **Systems** PROGRAM ACCOMPLISHMENTS AND PLANS: (U) FY 1999 Accomplishments Program: (U) \$ 1,845 EADS: Completed Identification Friend or Foe (IFF) continuous wave acquisition radar integration. EADS: Completed Program Support and supplies IAW the Technical Support Plan (U) \$ (U)Total \$ 1.855 (U) FY 2000 Planned Program: 3,600 CEC: Initiate development of a land based CEC Engineering Design Model. (U) \$ 1,000 CEC: Initiate design and development of a land based CEC antenna. (U) \$ 158 CEC: Certify AN/TPS-59(V)3 adaptive layer software. (U) \$ (U) \$ 500 CEC: Initiate development of UPX-27(IFF) adaptive layer software. 500 CEC: Initiate design of combat system adaptive layer interface. (U) \$ 700 CEC: Conduct Developmental Testing. (U) \$ 200 CEC: Program support to provide program documentation. (U) \$ 400 CEC: Program Management Support. (U) \$ 400 CID: Test and evaluate systems currently available COTS for applicability. (U) \$ 1,347 CID: Program Definition and Risk Reduction of systems. (U) \$ 250 CID: Initiate Studies to investigate feasibility of using various fielded systems to fulfill some CID requirements. (U) \$ 500 CID: Program Support. (U) \$ 150 CID: Life Cycle Cost Estimate (U) \$ (U)Total \$ 9,705 R-1 Line Item 175 | | RDT | &E BUDGET ITEM JUSTIFICATIO | N SHEET | (R-2 Exhibit) | DATE Febr | uary 2000 | |--------------------------------------|--------------------------------------
---|--------------------------------------|---|--|----------------------------| | BUDGET ACTIVI 7 - Operati | | tem Development | PE NUMBER AN 0206313M Systems | D TITLE Marine Corps Commun | nications | PROJECT
C2278 | | (U) FY 2001 P | lanned Prog | gram: | | | | | | • (U) \$ | 700 | CEC: Continue development of land based CEC ED | M. | | | | | • (U) \$ | 2,200 | CEC: Continue development of land based CEC ant | enna. | | | | | • (U) \$ | 200 | CEC: Certify UPX-27(IFF) adaptive layer software | • | | | | | • (U) \$ | 800 | CEC: Investigate CWAR and ATC radar adaptive la | yer development | | | | | • (U) \$ | 1,000 | CEC: Continue combat system adaptive layer devel | opment. | | | | | • (U) \$ | 800 | CEC: Continue to Conduct Development Testing. | | | | | | • (U) \$ | 348 | CEC: Continue Program support to provide program | documentation. | | | | | • (U) \$ | 500 | CEC: Continue Program Management Support. | | | | | | • (U) \$ | 2,000 | CID: Test and evaluate systems identified by the RI | FP . | | | | | • (U) \$ | 3,288 | CID: Program Definition and Risk Reduction of RF | P systems. | | | | | • (U) \$ | 1,300 | CID: Continue Studies to investigate feasibility of u | sing various field | led systems to fulfill CID requirer | ments (add'1 mission a | reas). | | • (U) \$ | 1,145 | CID: Continue Program support. | | | | | | • (U) \$ | 6,000 | CLAWS: Develop, design and build a CLAWS pro- | totype in preparat | ion for a fly-off and down select. | | | | • (U) \$ | 1,449 | CLAWS: Program Management Support. | | | | | | (U)Total \$ | 21,730 | | | | | | | B. (U) Projec | | | <u>FY 2000</u> | FY 2001 | | | | (U) Previous I | | | 9759 | 9350 | | | | | | us President's Budget -146 | -54 | 12380 | | | | (U) Current B | udget Submi | t 1855 | 9705 | 21730 | | | | within
Reduc
adjusti
(U) So | unding: FY the Marine of tions. FY01 | 99: Decrease in the amount of \$37K for SBIR tax associates. FY99: Decrease in the amount of \$9K due to 1: Increase in the amount of \$12.5M is due to reprioriti 1: Decrease of \$149K due to PBD 604 and increase of \$4 | NavCompt adjust
zation of progran | ments. FY00: Decrease in the amas within the Marine Corps. FY01 | nount of \$54K due to 01: Decrease of \$198K | General I due to NavCompt | Budget Item Justification (Exhibit R-2, Page 64 of 85) R-1 Line Item 175 #### DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 0206313M Marine Corps Communications 7 - Operational System Development C2278 **Systems** C. (U) Other Program Funding Summary To Total FY 2000 FY 2001 FY 2002 FY 2003 Cost FY 1999 FY 2004 FY 2005 Complete 976 976 (U) PMC LINE BLI 300600 EADS MOD 0 0 0 0 0 0 (U) PMC LINE BLI 462000 EADS (CWAR) 0 1500 1507 1552 1593 0 0 0 6152 (U) PMC LINE BLI 464000 CID 0 15805 22838 CONT. CONT. 0 0 0 17320 21564 28295 CONT. CONT. 10957 (U) PMC LINE BLI 464000 CEC (U) PMC LINE BLI 300600 CLAWS 0 0 0 0 0 19739 31544 CONT. CONT. (U) Related RDT&E PE 0603216C (Ballistic Missile Defense Organization, Theater Missile Defense) R-1 Line Item 175 # DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0206313M Marine Corps Communications 7 - Operational System Development C2278 **Systems** D. (U) Schedule Profile CID Schedule: Fiscal Year FY99 FY00 FY01 FY02 FY03 FY04 FY05 MS I 3/00 MS II 3/02 MS III 3/04 Milestones MS 0 10/98 PHASE O **CID Deficiency Study** CID ORD Approved LIFES CID DEMO CBD RFI Synopsis Review RFI Submittals **Analysis of Alternatives** Phase I Phase II Phase III IOC R-1 Line Item 175 **Budget Item Justification** # **RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE February 2000 **BUDGET ACTIVITY** 7 - Operational System Development PE NUMBER AND TITLE 0206313M Marine Corps Communications Systems PROJECT **C2278** CEC Schedule: R-1 Line Item 175 # DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0206313M Marine Corps Communications 7 - Operational System Development C2278 **Systems** CLAWS Schedule: | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | | 2010 | 2023 | 2024 | 2025 Task Name Milestone 0 2 Phase 0/1 Milestone MI 4 Phase II Complete DT /OT Milestone III P hase III loc R-1 Line Item 175 **Budget Item Justification** (Exhibit R-2, Page 68 of 85) | BUDGET ACTIVITY 7 - Operational | l System De | velopmen | t | | | ER AND TITLE
13M Marir
ms | ne Corps C | Communic | ations | PROJE
C227 | |--|---|---------------------------------------|--------------------------------------|---------------------------------|---|---|--|----------|--------------------|-------------------------| | A. (U) Project Cost | t Breakdown | | | <u>FY 199</u> | 9 <u>F</u> | Y 2000 | FY 2001 | | | | | a. Development of Engineering Design Model b. System Design and Development c. Software Certification d. Software Development e. Developmental Testing f. Program Support g. Test and Evaluation h. Program Definition and Risk Reduction i. Studies j. System Integration k. Life Cycle Cost Estimate Total B. <u>Budget Acquisition History and Planning Information</u> | | | | | 0
0
0
0
0
0
0
0
0
0
0
5
0 | 3600
1500
158
500
700
1100
400
1347
250
0
150
9705 | 700
10000
200
0
800
3442
2000
3288
1300
0
0
21730 | | | | | Performing Organi Contractor or Government Performing Activity Product Developme | zations Contract Method/Type or Funding Vehicle | Award or
Obligation
<u>Date</u> | Performing
Activity
<u>EAC</u> | Project
Office
<u>EAC</u> | Total
Prior to
FY 1999 | | FY 2000 | FY 2001 | Budget to Complete | Total
<u>Program</u> | | EADS: MICOM, Redstone | MIPR | FEB 99 | 2400 | 2400 | 545 | 1845 | 0 | 0 | 0 | 2400 | | Arsenal, AL
MCTSSA, Camp
Pendleton, CA | CTSSA, Camp WR DEC 98 29 ndleton, CA | | 29 | 19 | 10 | 0 | 0 | 0 | 29 | | | CID:
USACOM
Norfolk, VA | MIPR | JAN 00 | | | 0 | 0 | 1347 | 0 | CONT. | CONT. | | | | | | R- | 1 Line Item | 175 | | В | udget Item Ju | ustification | (Exhibit R-3, Page 69 of 85) | RD [*] | T&E PRO | OGRAM ELEMENT/ | PROJECT COST BREA | AKDO' | WN (R-3) | | DATE Fe | bruary 2000 | | |--|---------------------|-------------------|--------------------------------|--------|-------------|-------------|----------------|----------------|--| | BUDGET ACTIVITY 7 - Operationa | al System | Development | PE NUMBER AND 0206313M Systems | | Corps Co | mmunic | PROJECT C2278 | | | | MCSC | RCP | JAN 00 | 0 | 0 | 400 | 1300 | CONT. | CONT. | | | Quantico, VA
TBD
CEC: | TBD | TBD | 0 | 0 | 0 | 3288 | CONT. | CONT. | | | JHU/APL
NAVSEA |
MIPR
MIPR | DEC 99
DEC 99 | 0
0 | 0
0 | 700
3358 | 850
2200 | CONT. | CONT.
CONT. | | | Crystal City, VA
MCSC
Quantico, VA | RCP | DEC 99 | 0 | 0 | 200 | 200 | CONT. | CONT. | | | MCSC
Quantico, VA | RCP | DEC 99 | 0 | 0 | 300 | 300 | CONT. | CONT. | | | MCTSSA, Camp
Pendleton, CA | WR | DEC 99 | 0 | 0 | 250 | 300 | CONT. | CONT. | | | NSWC
Crane, IN | WR | DEC 99 | 0 | 0 | 850 | 950 | CONT. | CONT. | | | NSWC
Dahlgren, VA
CLAWS: | WR | DEC 99 | 0 | 0 | 100 | 100 | CONT. | CONT. | | | TBD Support and Mana | TBD
agement Org | TBD
anizations | 0 | 0 | 0 | 6000 | CONT. | CONT. | | | CID: | | | | | | | | | | | MCSC
Quantico, VA | RCP | JAN 00 | 0 | 0 | 450 | 970 | CONT. | CONT. | | | MCSC
Quantico, VA
CEC: | WR | DEC 99 | 0 | 0 | 50 | 175 | CONT. | CONT. | | | NAVSEA
Crystal City, VA | MIPR | DEC 99 | 0 | 0 | 400 | 500 | CONT. | CONT. | | | MCSC
Quantico, VA
CLAWS: | RCP | DEC 99 | 0 | 0 | 200 | 348 | CONT. | CONT. | | | TBD Test and Evaluation | TBD
on Organizat | TBD
ions | 0 | 0 | 0 | 1449 | CONT. | CONT. | | | | | | R-1 Line Item 175 | | | Bu | dget Item Ju | stification | | (Exhibit R-3, Page 70 of 85) | RD ⁻ | T&E PROG | RAM EL | EMENT/PROJEC | T COST B | REAKDO | WN (R- | 3) | DATE F 6 | ebruary 2000 | |--|---|---------------------------------------|-------------------------|-------------------------------------|-----------------------------------|---|---|--|---------------------------------------| | BUDGET ACTIVITY 7 - Operationa | al System De | velopmen | t | | R AND TITLE
3M Marin
S | ations | PROJECT C2278 | | | | CID:
NSWC
China Lake, CA
CEC: | WR | JAN 00 | | 0 | 0 | 400 | 2000 | CONT. | CONT. | | JHU/APL
NAVSEA
Crystal City, VA | MIPR
MIPR | DEC 99
DEC 99 | | 0 | 0
0 | 300
200 | 300
300 | CONT. | CONT. | | MCSC
Quantico, VA | RCP | DEC 99 | | 0 | 0 | 200 | 200 | CONT. | CONT. | | Item Description Product Developm Support and Mana Test and Evaluation | Contract Method/Type or Funding Vehicle nent Property agement Propert | Award or
Obligation
<u>Date</u> | Delivery
<u>Date</u> | Total
Prior to
<u>FY 1999</u> | FY 1999 | FY 2000 | FY 2001 | Budget to Complete | Total
<u>Program</u> | | Subtotal Product De
Subtotal Support an
Subtotal Test and E
Total Project | d Management | | | Total Prior to FY 1999 564 0 0 564 | FY 1999
1855
0
0
1855 | FY 2000
7505
1100
1100
9705 | FY 2001
15488
3442
2800
21730 | Budget to Complete CONT. CONT. CONT. CONT. | Total Program CONT. CONT. CONT. CONT. | | | | | 1 | R-1 Line Item 1' | 75 | | Ви | ıdget Item Jı | ustification | (Exhibit R-3, Page 71 of 85) | RDT&E BUDGET ITEM JUS | STIFICA | TION S | HEET (F | R-2 Exhi | bit) | | DATE Fe | bruary 20 | 000 | | | | | |--|-------------------|---------------------|---------------------|---------------------|---------------------|---|---------------------|---------------------|------------|--|--|--|--| | BUDGET ACTIVITY 7 - Operational System Development | | | | | | PE NUMBER AND TITLE 0206313M Marine Corps Communications (Systems | | | | | | | | | COST (In Millions) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | | | | | C2315 Training Devices/Simulators | 8213 | 12088 | 5871 | 9529 | 12221 | 5042 | 486 | Continuing | Continuing | | | | | | Quantity of RDT&E Articles | | | | | | | | | | | | | | ## A. (U) Mission Description and Budget Item Justification: (U) Training simulators supported by this program element include Joint Simulation System (JSIMS), Range Instrumentation Systems (RIS), and Combat Vehicle Appended Trainer (CVAT). These training systems provide tactical weapons and decision-making skill training from entry level through Marine Air-Ground Task Force (MAGTF) staff level. Together these systems will be interoperable and will allow for mission planning, mission rehearsal and concept evaluation in a valid synthetic environment with objective, timely feedback. Through live, virtual and constructive simulation, the Marine Corps will have the means to train jointly, educate, develop doctrine and tactics; formulate and assess operational plans, assess warfighting situations and define operational requirements. # (U) PROGRAM ACCOMPLISHMENTS AND PLANS: # (U) FY 1999 Accomplishments: | • (U) \$ | 298 | JSIMS: Provided Marine Corps funding to Communication and Electronics Command (CECOM) for the development of the USMC specific | |-------------|-------|--| | | | Test and Evaluation master plan and provide technical expertise to the JSIMS test planning group for the Build 1 demonstration. | | • (U) \$ | 5316 | JSIMS: Continued to provide technical expertise to the US Army, US Navy and US Air Force in the development of USMC specific | | | | requirements. Completed development of USMC requirements for software build 1. Procured Test hardware for Camp Lejeune in preparation for Collaborative Event. | | • (U) \$ | 400 | JSIMS: Provided USMC Funding to Naval Air Warfare Center to continued development of JSIMS Build 2 and Build 3 conceptual models for | | (-) | | USMC. | | • (U) \$ | 1000 | JSIMS: Provided USMC Funding to US Army Simulation Training and Instrumentation Command (STRICOM) to begin development of | | | | USMC Tactical Intelligence Systems. | | • (U) \$ | 528 | JSIMS: Supported development of USMC notional hardware configurations and participated in the Enterprise development of USMC C4I | | | | interface requirements. | | • (U) \$ | 624 | MTWS: Performed analysis, design, implementation and tested of MAGTF Tactical Warfare Simulation product improvement development. | | • (U) \$ | 47 | Amount set aside for inflation savings | | (U)Total \$ | 8,213 | | | (ε)13 φ | 3,213 | | Budget Item Justification (Exhibit R-2, Page 72 of 85) R-1 Line Item 175 | udget activit
7 - Operation | | tem Development | PE NUMBER AND TITLE 0206313M Marine Corps Commun Systems | nications C2315 | |----------------------------------|--------------------|--|--|--| | U) FY 2000 Pl
• (U) \$ | anned Prog
4903 | | to the US Army, US Navy and US Air Force in the dev | velopment of USMC specific | | (-), + | | requirements. Participate in Collaborative Event 1 | 1 (a joint training exercise demonstation of software f g and Verification, Validation and Accreditation of US | unctionality). Procure testing hardwar | | • (U) \$ | | JSIMS: Continue technical expertise to test plant
Verification, Validation, and Accreditation of US | ning group for build 1 demonstration. Participate in CoMC requirements. | _ | | • (U) \$ | 528 | JSIMS: Continue support in the development of USMC C4I interface requirements. | USMC notional hardware configurations and participations | tes in the Enterprise development of | | • (U) \$ | 6407 | CVAT: Develop appended trainer M1A1 and LA | AV prototype. | | | • (U) \$ | 450 | CVAT: Develop/Modify visual database. | | | | • (U) \$ | 550 | CVAT: Perform independent verification and val | lidation/testing of prototype functionality and interface | es. | | (U)Total \$ | 12088 | | | | | J) FY 2001 Pl | _ | | | | | • (U) \$ | 3955 | | to the US Army, US Navy and US Air Force in the dev
2 (software for build 2) and the Initial Operational Ca | | | • (U) \$ | 340 | | Accreditation and participate in Collaborative Event 2 a | and IOC event. | | • (U) \$ | 528 | | USMC notional hardware configurations and participal | | | • (U) \$ | 123 | CVAT: Complete developmental testing | | | | • (U) \$ | 925 | CVAT: Complete software modification enhance | ements to prototypes incorporating results of developments | nental test. | | (U)Total \$ | 5871 | (Exhibit R-2, Page 73 of 85) Budget Item Justification R-1 Line Item 175 | RDT&E BUDGET ITE | M JUS | TIFICAT | TON SH | IEET (R | -2 Exhil | oit) | | DATE Fel | bruary 20 | 00 | |---|----------------|------------------------|--------------|---------------------------------|---------------------|----------------|----------------|--------------------|----------------------|----| | BUDGET ACTIVITY 7 - Operational System Development | | | 020 | IMBER AND T
6313M N
Stems | TITLE
Marine Co | orps Com | nmunicat | project C2315 | | | | B. (U) Project Change Summary | | FY 1999 |) FY | 2000 | FY 2001 | | | | | | | (U) Previous President's Budget (U) Adjustments to Previous President's Budget (U) Current Budget Submit | | 9368
(1155)
8213 |) | 8850
3238
2088 | 4881
990
5871 | | | | | | | (U) Funding: FY99 decrease in the amount of within the Marine Corps.(U) Schedule: A revised acquisition startegy developmental testing is required to developmental: | will requir | re increased | developmen | tal testing fo | or the CVAT | · | | - | - | - | | C. (U) Other Program Funding
Summary (APPN, BLI #, NOMEN) | <u>FY 1999</u> | <u>FY 2000</u> | FY 2001 | FY 2002 | FY 2003 | <u>FY 2004</u> | <u>FY 2005</u> | To
<u>Compl</u> | Total
<u>Cost</u> | | | (U) PC BLI# 653200 Training Devices/Simulators
(U) PC BLI# 463000 Common Computer Resources
(U) Related RDT&E | 3297
0 | 13750
0 | 30791
935 | 21577
434 | 17567
434 | 24741
398 | 24959
0 | CONT. | CONT.
2201 | | | PE 0603832D, Joint Simulation Management | | | | | | | | | | | | | | | R-1 Line I | tem 175 | | | Budg | get Item Ju: | stification | | #### DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0206313M Marine Corps Communications 7 - Operational System Development C2315 **Systems** D. (U) Schedule Profile **JSIMS** Fiscal Year FY96 FY97 FY99 FY00 FY01 FY02 FY03 FY04 Total B2 VRM B1 VRM B3 VRM 2 Dec 96 **Contract Award** Version 1.0 Dec 96 - Apr 01 **Build 1** Jan 98 - Jul 99 **Build 1 SERRT Demo** Jul 12-16 9 Mar 99- Mar 00 **Build 2** Feb 00-May 0 **Build CE Build 3** Apr 99 - Aug 00 **Build 3 CE** Oct 00 - Nov 00 Version 1.0 VRM IOC Event/OT&E Feb 01 - Apr 01 MS III Apr 00 - Mar 02 Version 1.1/VRM Apr 01 - Mar 03 Version 1.2/VRM Version 2.0/VRM Feb 02 - Mar 04 R-1 Line Item 175 **Budget Item Justification** (Exhibit R-2, Page 75 of 85) # DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - Operational System Development 0206313M Marine Corps Communications C2315 **Systems CVAT SCHEDULE:** 2000 2001 2002 2003 2004 Qtr 2 | Qtr 3 | Qtr 4 | Qtr 1 | Qtr 2 | Qtr 3 | Qtr 4 | Qtr 1 | Qtr 2 | Qtr 3 | Qtr 4 | Qtr 1 | Qtr 2 | Qtr 3 | Qtr 4 | Qtr 1 | Qtr 2 | Qtr 3 | Qtr 4 | Qtr 1 Qtr 2 Qtr 3 Qtr 4 Qtr 1 1 Task Name Milestone I/II ✓ Contract Award Developmental Testing Milestone III Prod Contract Award 8 IOC 9 FOC 10 R-1 Line Item 175 **Budget Item Justification** (Exhibit R-2, Page 76 of 85) | RDT&E PROGRAM ELEMENT/PROJECT COST BREAKDOWN (R-3) PATE February 2000 | | | | | | | | | | | | | |---|---|---------------------------------------|--------------------------------------|---------------------------------|------------------------------|---------|----------------------------|---------|-----------------------|-------------------------|--|--| | BUDGET ACTIVITY 7 - Operationa | l System De | velopmen | t | | | | ne Corps C | ations | project C2315 | | | | | A. (U) Project Cos | t Breakdown | | | FY 1999 | FY | 2000 | FY 2001 | | | | | | | Subtotal Support and | | | | | 11143
745
200
12088 | | 5289
242
340
5871 | | | | | | | Performing Organi
Contractor or
Government
Performing
Activity
Product Developme | Contract
Method/Type
or Funding
<u>Vehicle</u> | Award or
Obligation
<u>Date</u> | Performing
Activity
<u>EAC</u> | Project
Office
<u>EAC</u> | Total
Prior to
FY 1999 | FY 1999 | FY 2000 | FY 2001 | Budget to
Complete | Total
<u>Program</u> | | | | VISICOM, Labs
Inc. San Diego, | RCP | NOV 97 | | | 3447 | 3479 | 3315 | 3317 | CONT | CONT | | | | CA
STRICOM
Orlando, FL | RCP | NOV 98 | 1000 | 1000 | 0 | 1000 | 0 | 0 | 0 | 1000 | | | | TBD, MARCOR
SYSCOM | RCP | DEC 99 | | | 0 | 0 | 5781 | 925 | 0 | 6706 | | | | NRaD, San Diego,
CA | WR | DEC 97 | | | 1196 | 600 | 400 | 400 | CONT | CONT | | | | CECOM, Ft.
Monmouth, NJ | MIPR | NOV 97 | | | 1375 | 528 | 528 | 528 | CONT | CONT | | | | Naval Air Warfare
Center, Orlando,
FL | RCP | DEC 97 | 680 | 680 | 279 | 401 | 0 | 0 | 0 | 1029 | | | | Naval Air Warfare
Center Orlando FL | RCP | NOV 97 | 760 | 760 | 380 | 380 | 0 | 0 | 0 | 760 | | | | MCIA | WR | NOV 97 | | | 238 | 119 | 119 | 119 | CONT | CONT | | | | | | | | R-1 | Line Item 1 | 75 | | В | udget Item Ju | ustification | | | (Exhibit R-3, Page 77 of 85) | BUDGET ACTIVITY 7 - Operationa | I System De | evelopmer | nt | | | R AND TITLE
3M Marin
IS | ations | tions C2 | | | | |---|---|---------------------------|-------------------------|------|--|---------------------------------------|---|---------------------------------------|--|-----------------------------------|--| | Quantico, VA
CCR
Quantico, VA | RCP | JAN 99 | 2500 | 2500 | 0 | 1239 | 1000 | 0 | 0 | 2500 | | | Support and Mana
Naval Air Warfare
Center, Orlando,
FL | igement Organi
WR | zations
NOV 97 | 100 | 100 | 50 | 50 | 0 | 0 | 0 | 100 | | | Naval Surface
Warfare Center
Indian Head, MD | RCP | NOV 97 | | | 238 | 119 | 119 | 119 | CONT | CONT | | | SVERDRUP Ft Walton Beach FL | RCP | MAR 00 | | | 0 | 0 | 353 | 0 | 0 | 353 | | | Fest and Evaluatio MCOTEA Quantico, VA | RCP | s
NOV 98 | | | 0 | 298 | 200 | 340 | CONT | CONT | | | Government Furni Item Description Product Developm Support and Mana | Contract Method/Type or Funding Vehicle ent Property agement Property | Obligation
<u>Date</u> | Delivery
<u>Date</u> | | Total
Prior to
FY 1999 | FY 1999 | FY 2000 | FY 2001 | Budget to
Complete | Total
<u>Program</u> | | | Gest and Evaluation Subtotal Product De Subtotal Support and Subtotal Test and Ev Fotal Project | evelopment
d Management | | | | Total
Prior to
FY 1999
6915
288
0
7203 | FY 1999
7746
169
298
8213 | FY 2000
11143
745
200
12088 | FY 2001
5289
242
340
5871 | Budget to Complete CONT CONT CONT CONT | Total Program CONT CONT CONT CONT | | | | | | | R- | 1 Line Item 1 | 75 | | Вι | udget Item Ju | ustification | | (Exhibit R-3, Page 78 of 85) | RDT&E BUDGET ITEM JUS | STIFICA | TIFICATION SHEET (R-2 Exhibit) | | | | | | | 000 | |--|-------------------|--------------------------------|---------------------|-------------------------|---------------------|---------------------|---------------------|---------------------|------------| | BUDGET ACTIVITY 7 - Operational System Development | 02 | NUMBER AND
06313M
Stems | | PROJECT
C2510 | | | | | | | COST (In Millions) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | C2510 MAGTF CSSE S&E | 0 | 1135 | 1074 | 681 | 535 | 257 | 257 | Continuing | Continuing | | Quantity of RDT&E Articles | | | | | | | | | | ## A. (U) Mission Description and Budget Item Justification: - (U) The MAGTF Combat Service Support Element & Supporting Establishment (CSSE & SE) consists of mutually supporting Logistics Information Technology (IT) programs that support force deployment, planning, and execution; sustainment and distribution; and contribute to the CINC 's Common Operating Picture (COP) to support rapid accurate decision making. - 1. The ATLASS capability represents a deployable capability that will be used in the tactical deployed areas of the Marine Corps, as well as in garrison. The ATLASS PIP program funds the improvement of the fielded ATLASS II+ system as well as the migration of base and station (non-deployable) USMC intermediate and consumer level supply and maintenance systems from a mainframe environment into a personal computer application using a networked client server architecture. The ATLASS PIP consolidated the total force intermediate and consumer level supply and maintenance information management functions into a single material management system. ATLASS PIP enhances ATLASS II+, retires existing mainframe legacy applications in use by the bases and stations, and expands the client-server based supply maintenance and material readiness Automated Information System (AIS) ATLASS II+ to them. ATLASS PIP retains the flexibility to exploit existing commercial and government off-the-shelf software. This system remains compliant with the MAGTF C4I concept, GCCS COE, and published DOD standards for open systems architecture. - 2. TC-AIMS II is a Joint transportation and deployment Automated Information System (AIS) supporting the DOD mission areas of mobility and sustainment. It will replace two of our MAGTF LOG AIS applications over a parallel transitin starting in FY00. TC-AIMS II will be used by Command Elements, Traffic Management Offices (TMO), and all operating forces deploying units to automate the processes of planning, organizing, coordinating, and controlling deployment, redeployment, and sustainment activities worlwide, in peace as well as during contingencies. It provides a modernized, scaleable, integrated, and easily deployable AIS that supports reengineered deployment and business processes throughout DOD. TC-AIMS II is the key enabler towards Force Deployment Planning and Execution. It is the source system for In-Transit-Visibility (ITV) data, which procides CINCs and Components with critical visibility of items in the transportation pipeline. TC-AIMS II links all DOD Component unit movement and Installation Transportraion Office/Traffic Management Office (ITO/TMO) functionality into s single transportation management system. It is a Joint ACAT 1A(M) program, with the USMC portion being handled as an ACAT III. R-1 Line Item 175 | | | &E BUDGET ITEM JUSTIFICA | | Febru | ary 2000 | |---|--
--|--|-----------------------------|-------------------------| | oudget activit
7 - Operation | | tem Development | PE NUMBER AND TITLE 0206313M Marine Corps Comm Systems | nunications | PROJEC
C251 (| | U) PROGRA | M ACCOM | MPLISHMENTS AND PLANS: | | | | | U) FY 1999 A | ccomplish | ments: Not Applicable. | | | | | U) FY 2000 P | lanned Pro | ogram: | | | | | • (U) \$ | | ATLASS PIP: Commence design and develop | ment activity of ATLASS PIPs | | | | • (U) \$ | 200 | ATLASS PIP: Evaluate and Integrate existing s | oftware and hardware modules and technology. | | | | - (II) ¢ | 50 | | | | | | • (U) \$ | 30 | ATLASS PIP: Commence development of imp | lementation and support plans. | | | | • (U) \$
• (U) \$ | 49 | TC-AIMS II: Exploration and development of I | ntegration Plans with Air/Ship/Rail Load Planning a | nd Joint Planning & Execu | tion Tools, | | • (U) \$ | 49 | TC-AIMS II: Exploration and development of I leveraging data warehousing and operational data | ntegration Plans with Air/Ship/Rail Load Planning a sta stores initiatives. | | | | * / | | TC-AIMS II: Exploration and development of I leveraging data warehousing and operational da TC-AIMS II: Evaluate web-enabling technolog | ntegration Plans with Air/Ship/Rail Load Planning a ta stores initiatives. ies and messaging backbone utilities for developing | | | | (U) \$(U) \$ | 49 | TC-AIMS II: Exploration and development of I leveraging data warehousing and operational data | ntegration Plans with Air/Ship/Rail Load Planning a ta stores initiatives. ies and messaging backbone utilities for developing | | | | • (U) \$ | 49 | TC-AIMS II: Exploration and development of I leveraging data warehousing and operational da TC-AIMS II: Evaluate web-enabling technolog | ntegration Plans with Air/Ship/Rail Load Planning a ta stores initiatives. ies and messaging backbone utilities for developing | | | | (U) \$(U) \$ | 49
44
1,135 | TC-AIMS II: Exploration and development of I leveraging data warehousing and operational da TC-AIMS II: Evaluate web-enabling technolog improvement in the concept of operations over | ntegration Plans with Air/Ship/Rail Load Planning a ta stores initiatives. ies and messaging backbone utilities for developing | | | | (U) \$(U) \$(U)Total \$ | 49
44
1,135 | TC-AIMS II: Exploration and development of I leveraging data warehousing and operational da TC-AIMS II: Evaluate web-enabling technolog improvement in the concept of operations over | ntegration Plans with Air/Ship/Rail Load Planning a ta stores initiatives. ies and messaging backbone utilities for developing the client server configuration. | | | | (U) \$(U) \$(U)Total \$U) FY 2001 P | 49
44
1,135
Planned Pro | TC-AIMS II: Exploration and development of I leveraging data warehousing and operational da TC-AIMS II: Evaluate web-enabling technolog improvement in the concept of operations over ogram: ATLASS PIP: Continue evaluating design and ATLASS PIP: Test and evaluate existing ATLASS | ntegration Plans with Air/Ship/Rail Load Planning a ta stores initiatives. ies and messaging backbone utilities for developing the client server configuration. development activity of ATLASS PIP's. ASS II+ software. | | | | (U) \$ (U) \$ (U)Total \$ U) FY 2001 P (U) \$ | 49
44
1,135
Planned Pro
250 | TC-AIMS II: Exploration and development of I leveraging data warehousing and operational da TC-AIMS II: Evaluate web-enabling technolog improvement in the concept of operations over ogram: ATLASS PIP: Continue evaluating design and | ntegration Plans with Air/Ship/Rail Load Planning a ta stores initiatives. ies and messaging backbone utilities for developing the client server configuration. development activity of ATLASS PIP's. ASS II+ software. | | | | (U) \$ (U) \$ (U)Total \$ (U) FY 2001 P (U) \$ (U) \$ (U) \$ (U) \$ | 49
44
1,135
Planned Pro
250
138 | TC-AIMS II: Exploration and development of I leveraging data warehousing and operational data TC-AIMS II: Evaluate web-enabling technolog improvement in the concept of operations over operations. ATLASS PIP: Continue evaluating design and ATLASS PIP: Test and evaluate existing ATLA ATLASS PIP: Continue and Complete implementations. | ntegration Plans with Air/Ship/Rail Load Planning a state stores initiatives. it is and messaging backbone utilities for developing the client server configuration. development activity of ATLASS PIP's. ASS II+ software. entation and support plans. | g a web based version of TO | C-AIMS II as : | | (U) \$ (U) \$ (U)Total \$ (U) FY 2001 P (U) \$ (U) \$ | 49
44
1,135
Planned Pro
250
138
100 | TC-AIMS II: Exploration and development of I leveraging data warehousing and operational data TC-AIMS II: Evaluate web-enabling technolog improvement in the concept of operations over operations. ATLASS PIP: Continue evaluating design and ATLASS PIP: Test and evaluate existing ATLA ATLASS PIP: Continue and Complete implementations. | ntegration Plans with Air/Ship/Rail Load Planning a ta stores initiatives. ies and messaging backbone utilities for developing the client server configuration. development activity of ATLASS PIP's. ASS II+ software. | g a web based version of TO | C-AIMS II as : | | (U) \$ (U) \$ (U)Total \$ (U) FY 2001 P (U) \$ (U) \$ (U) \$ (U) \$ | 49
44
1,135
Planned Pro
250
138
100
241 | TC-AIMS II: Exploration and development of I leveraging data warehousing and operational da TC-AIMS II: Evaluate web-enabling technolog improvement in the concept of operations over operations over a ATLASS PIP: Continue evaluating design and ATLASS PIP: Test and evaluate existing ATLA ATLASS PIP: Continue and Complete implement TC-AIMS II: Continue design & development joint planning & execution tools. TC-AIMS II: Exploration and development of | ntegration Plans with Air/Ship/Rail Load Planning a ta stores initiatives. ites and messaging backbone utilities for developing the client server configuration. development activity of ATLASS PIP's. ASS II+ software. entation and support plans. of web-enabling technologies, messaging backbone, Automatic Identification Technology (AIT) and Rad | ; a web based version of TO | C-AIMS II as a | | (U) \$ (U) Total \$ (U) FY 2001 P (U) \$ (U) \$ (U) \$ (U) \$ (U) \$ | 49
44
1,135
Planned Pro
250
138
100
241 | TC-AIMS II: Exploration and development of I leveraging data warehousing and operational da TC-AIMS II: Evaluate web-enabling technolog improvement in the concept of operations over operations. ATLASS PIP: Continue evaluating design and ATLASS PIP: Test and evaluate existing ATLA ATLASS PIP: Continue and Complete implement TC-AIMS II: Continue design & development joint planning & execution tools. | ntegration Plans with Air/Ship/Rail Load Planning a ta stores initiatives. ites and messaging backbone utilities for developing the client server configuration. development activity of ATLASS PIP's. ASS II+ software. entation and support plans. of web-enabling technologies, messaging backbone, Automatic Identification Technology (AIT) and Rad | ; a web based version of TO | C-AIMS II as a | R-1 Line Item 175 #### DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0206313M Marine Corps Communications C2510 **Systems** B. (U) Project Change Summary FY 2000 FY 2001 FY 1999 (U) Previous President's Budget 0 1141 1083 (U) Adjustments to Previous President's Budget 0 -9 -6 (U) Current Budget Submit 0 1135 1074 (U) Change Summary Explanation: (U) Funding: FY00 and FY01 funding decreases reflect a minor inflation adjustment. (U) Schedule: N/A (U) Technical: N/A C. (U) Other Program Funding Summary FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 To Total (APPN, BLI #, NOMEN) Cost Compl (U) PMC Line (BLI#464100) ATLASS PIP 0 0 0 2529 1161 385 478 **CONT CONT** (U) PMC Line (BLI#464100) TC-AIMS II 10072 0 0 4486 0 **CONT CONT** (U) Related RDT&E None R-1 Line Item 175 **Budget Item Justification** (Exhibit R-2, Page 81 of 85) ## DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT 7 - Operational System Development 0206313M Marine Corps Communications C2510 **Systems** D. (U) Schedule Profile Atlass PIP Schedule: ATLASS PIP SCHEDULE FY00 FY00 FY00 FY01 FY00 FY01 FY05 1stQTR 2ndQTR 3rdQTR 4thQTR | 1stQTR | 2ndQTR | 4thQTR DESIGN SME #1 PDR SME #2 CDR **DEVELOP PMR** SME TEST Pilot Site Prep Pilot Site OT **IMPLEMENT** IOC FOC MILESTONE MS III Δ LEGEND: SME Subject Matter Expert PDR Preliminary Design Review CDR Critical
Design Review PMR Program Management Review OT Operational Test IOC Initial Operational Capability FOC Full Operational Capability MS Milestone Decision R-1 Line Item 175 **Budget Item Justification** (Exhibit R-2, Page 82 of 85) # RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) DATE February 2000 **BUDGET ACTIVITY** 7 - Operational System Development PE NUMBER AND TITLE **PROJECT** 0206313M Marine Corps Communications **Systems** C2510 TC-AIMS II Schedule: # TC-AIMS II **MAGTF R&D Enhancements** R-1 Line Item 175 | RD ⁻ | Γ&E PROG | RAM EL | EMENT/PR | OJECT | COST B | REAKD | OWN (R- | 3) | DATE F (| ebruary 200 | 00 | |---|--|-------------|-------------------------|---|-------------------------------|------------------------------------|--------------------------------------|-----------------------|--------------------|---------------------------|----| | BUDGET ACTIVITY 7 - Operationa | ıl System De | velopmen | t | | | R AND TITLE
3M Marir
1S | cations | PROJECT C2510 | | | | | A. (U) Project Cos
Product Developme
Support and Manag
Test and Evaluation
Total | ent
ement | | | (| 9 FY
0
0
0
0
0 | 72000
773
101
261
1135 | FY 2001
645
237
192
1074 | | | | | | B. Budget Acquisi | tion History and | Planning In | <u>formation</u> | | | | | | | | | | Performing Organ Contractor or Government Performing Activity Product Developm ATLASS PIP: SSC Chesapeake TC-AIMS II: | Contract Method/Type or Funding Vehicle ent Organization | Feb 00 | Performing Activity EAC | Project
Office
<u>EAC</u>
1580 | Total
Prior to
FY 1999 | <u>FY 1999</u>
0 | <u>FY 2000</u>
680 | <u>FY 2001</u>
250 | Budget to Complete | Total <u>Program</u> 1580 | | | US Army
(PEOSTAMIS)
(GTE, BBN) | FFP/O | Feb 00 | | | 0 | 0 | 93 | 395 | CONT | CONT | | | Support and Mana ATLASS PIP: | ngement Organiz | ations | | | | | | | | | | | Logicon TC-AIMS II: | Spt/Svcs | Nov 99 | 297 | 297 | 0 | 0 | 101 | 196 | 0 | 297 | | | US Army,
PEOSTAMIS
(GTE, BBN) | FFP/O | Feb 00 | | | 0 | 0 | 0 | 41 | CONT | CONT | | | Test and Evaluation ATLASS PIP: | on Organizations | ; | | | | | | | | | | | SSC Charleston TC-AIMS II: | MIPR | Feb 00 | 303 | 303 | 0 | 0 | 261 | 42 | 0 | 303 | | | | | | | R- | 1 Line Item 1 | 75 | | В | udget Item J | ustification | | (Exhibit R-3, Page 84 of 85) | RDT&E PROGRAM ELEMENT/PR | | February 2000 | | | | | |---|--------------------------------|-----------------------------|--------------------------------------|--------------------------------------|--|-----------------------------------| | BUDGET ACTIVITY 7 - Operational System Development | PE NUMBER
0206313
System | ations | PROJE
C25 1 | | | | | MarCorSysCom, FFP/O Nov 99
Quantico, VA
Logicon, MITRE) | 0 | 0 | 0 | 150 | CONT | CONT | | Subtotal Product Development Subtotal Support and Management Subtotal Test and Evaluation Total Project | Total
Prior to
FY 1999 | FY 1999
0
0
0
0 | FY 2000
773
101
261
1135 | FY 2001
645
237
192
1074 | Budget to Complete CONT CONT CONT CONT | Total Program CONT CONT CONT CONT | | | | | | | | | (Exhibit R-3, Page 85 of 85) # RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) DATE February 2000 **BUDGET ACTIVITY** # 7 - Operational System Development PE NUMBER AND TITLE 0206623M Marine Corps Ground Combat/Supporting Arms Systems | COST (In Millions) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | |---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | Total Program Element (PE) Cost | 16235 | 28679 | 22124 | 19088 | 10484 | 9583 | 9854 | Continuing | Continuing | | C0021 Assault Amphibious Vehicle 7A1 (AAV7A1) | 512 | 396 | 406 | 357 | 368 | 378 | 390 | Continuing | Continuing | | C1555 Light Armored Vehicle (LAV) PIP | 1829 | 8328 | 9849 | 6219 | 1328 | 1358 | 1394 | Continuing | Continuing | | C1901 Marine Corps Ground Weaponry PIP | 5821 | 13244 | 8073 | 7878 | 4444 | 3091 | 3238 | Continuing | Continuing | | C2086 Marine Enhancement Program | 3575 | 1475 | 1656 | 2604 | 2498 | 2813 | 2862 | Continuing | Continuing | | C2237 Amphibious Vehicle Test Branch | 625 | 639 | 724 | 729 | 742 | 816 | 820 | Continuing | Continuing | | C2317 ASCIET | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1155 | | C2503 Initial Issue | 0 | 1613 | 1416 | 1301 | 1104 | 1127 | 1150 | Continuing | Continuing | | C2666 Automatic Target Tracker | 1936 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1936 | | C2667 Shortstop Electronic Protection System | 1936 | 2984 | 0 | 0 | 0 | 0 | 0 | 0 | 4920 | | Quantity of RDT&E Articles | | | | | | | | | | - (U) <u>Mission Description and Budget Item Justification</u>: This PE provides modification to Marine Corps Expeditionary Ground Force Weapon Systems to increase lethality, range, survivability and operational effectiveness. It also provides for the development of AAV7A1 reliability, maintainability, operational and safety modifications, improvements in command and control in the ADMS, product improvements to the family of LAVs and the development effort for the LAV-AD variant. The AVTB provides facilities and personnel which perform a broad range of testing, repair and technical services to amphibious vehicles. - (U) <u>Justification for Budget Activity:</u> This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing and manufacturing development for upgrades of existing systems. R-1 Line Item 176 | RDT&E BUDGET ITEM JUS | RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) | | | | | | | | | | |--|---|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------|--| | 8 BUDGET ACTIVITY 7 - Operational System Development | PE NUMBER AND TITLE 0206623M Marine Corps Ground Combat/Supporting Arms Systems | | | | | | PROJECT
C0021 | | | | | COST (In Millions) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | | C0021 Assault Amphibious Vehicle 7A1 (AAV7A1) | 512 | 39 | 6 406 | 357 | 368 | 378 | 390 | Continuing | Continuing | | | Quantity of RDT&E Articles | | | | | | | | | | | ## A. (U) Mission Description and Budget Item Justification: (U) The AAV7A1 RDT&E program provides for the development, test and preparation of Engineering Change Proposals (ECPs) to improve the performance, reliability, maintainability and safety of the AAV7A1 Family of Vehicles (FOV). This program also allows for the development of installation kits for the integration of communications and navigation equipment developed for integration into the AAV7A1 FOV. ## (U) FY 1999Accomplishments: - (U) \$ 212 Continued providing engineering support for integration of modification kits into AAV7A1 Family of Vehicles. - (U) \$ 300 AAV communications Upgrade improvements to AAV7A1 Family of vehicles (U)Total\$ 512 # (U) FY 2000 Planned Program: • (U) \$ 396 Continue providing engineering support for integration of modification kits into AAV7A1 Family of Vehicles. (U)Total \$ 396 # (U) FY 2001 Planned Program: • (U) \$ 406 Continue providing engineering support for development and integration of modification kits into AAV7A1 Family of Vehicles. (U)Total \$ 406 R-1 Line Item 176 | RDT&E BUDGET IT | EM JUS | TIFICAT | | - | | oit) | | DATE Feb | ruary 2000 | |---|-------------------|---|-------------------|---|--|------------------|------------------|-----------------------------|-------------------------------| | BUDGET ACTIVITY 7 - Operational System Development | | | 020 | PE NUMBER AND TITLE 0206623M Marine Corps Ground Combat/Supporting Arms Systems | | | | | PROJE
C002 | | B. (U) Project Change Summary (U) Previous President's Budget (U) Adjustments to Previous President's Budget (U) Current Budget Submit (U) Change Summary Explanation: (U) Funding: FY 1999 increase is due to the affordability adjustments. (U) Schedule: N/A | ne reprioritiza | FY 1999
210
290
512
ation of prog | 5
5
2 | 7 2000
398
-2
396 | FY 2001
409
-3
406
Corps. FY 2 | 000 and FY | 2001 adjusti | ments are due | to minor | | (U) Technical: N/A C. (U) Other Program Funding Summary (APPN, BLI #, NOMEN) U) PMC, 202100, AAV PIP | FY 1999
89,553 | FY 2000
80,142 | FY 2001
83,372 | FY 2002
71,073 | FY 2003
5,756 | FY 2004
6,281 | FY 2005
6,922 | To
<u>Compl</u>
Cont. | Total
<u>Cost</u>
Cont. | | U)
Related RDT&E: PE 0603611M (Marine Co | orps Assault | Vehicles) | R-1 Line | T. 456 | | | | get Item Just | | | RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) | | | | | | | | | February 2000 | | | |---|---|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------|--|--| | 7 - Operational System Development | PE NUMBER AND TITLE 0206623M Marine Corps Ground Combat/Supporting Arms Systems | | | | | | | PROJECT
C1555 | | | | | COST (In Millions) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | | | C1555 Light Armored Vehicle (LAV) PIP | 1829 | 832 | 9849 | 6219 | 1328 | 1358 | 1394 | Continuing | Continuing | | | | Quantity of RDT&E Articles | | | | | | | | | | | | ## A. (U) Mission Description and Budget Item Justification: The Light Armored Vehicle Family of Vehicles (LAV FOV) consists of seven fielded LAV configurations, and one communications/intelligence-configured asset on an LAV chassis (Mobile Electronic Warfare Snbjhgupport System). Collectively, the LAV FOV provides a logistically self-contained, highly mobile, and lethal combined arms combat system to the Marine Air-Ground Task Force (MAGTF). This project funds for the development and testing of modifications falling within the purview of the LAV Service Life Extension Program (SLEP) (See PMC: LAV SLEP (FY 2002-FY 2005)) and the LAV Command and Control (See LAV C2 (FY2003) Product Improvement Programs. These programs will provide the following: (1) LAV SLEP will ensure the LAV FOV will be capable of conducting its assigned missions through FY 2015 by enhancing lethality and survivability; reliability, availability, maintainability and durability; as well as reducing operations and support costs. The LAV SLEP will ensure the technologies currently existing on newer generations of Light Armored Vehicles and other weapons systems. (2) The LAV C2 modification will enhance overall Light Armored Reconnaisance (LAR) Battalion and MAGTF command and control capabilities by investing in C4I systems that will enhance communications, interoperability, and connectivity with the LAR Battalions and within other USMC C4I systems. ## (U) FY 1999 Accomplishments: | • | (U) \$ | 460 | Completed development, testing and evaluation of urgent LAV RAM-D and readiness ennancements. | |------|----------|------|---| | • | (U) \$ | 1369 | Continued study, development, and analysis of existing and other technological solutions; commence developmental and operational test | | | | | planning for the LAV Service Life Extension Program. | | (U)] | Γotal \$ | 1829 | | ### (U) FY 2000 Planned Program: | • | (U) \$ | 4500 | Development of 5 LAV SLEP operational system prototypes for developmental & operational test and evaluation of SLEP modifications. | |---|--------|------|--| | • | (U) \$ | 1828 | Continue study, analysis, and development of existing and other alternative technological solutions for the LAV Service Life Extension | | | | | Program. | | • | (U) \$ | 508 | Continue and complete developmental and operational test planning for the LAV Service Life Extension Program Test Planning | R-1 Line Item 176 | | | &E BUDGET ITEM | JUSTIFICATIO | | • , | DATE February 20 | 000 | |--------------------------------|----------------------------|------------------------------------|---|--------------------|--|---|--------------------| | BUDGET ACTIVIT
7 - Operatio | - | tem Development | | | D TITLE
Marine Corps Gi
upporting Arms S | round (| ROJEC [*] | | • (U) \$ (U)Total \$ | 1492
8328 | Conduct research and develo | pment of LAV C2 archi | tectural and syste | ems interoperability requi | irements. | | | U) FY 2001 PI | | aram. | | | | | | | • (U) \$ | 430 | gram:
Complete development of L | AV SI EP operational sa | vetem prototypes | for test and evaluation of | f SI FP modifications | | | • (U) \$ | 4252 | Commence developmental a | | | | | | | • (U) \$ | 2200 | | 1 | | | its, training, ILS, future maintenance | | | (0) 4 | | requirements, and impacts to | | | 8 1 | , | | | • (U) \$ | 2567 | Develop LAV C2 Modificati | | | and operational test and e | evaluation. | | | • (U) \$ | 400 | Continue development of LA | V C2 developmental an | d operational test | requirements and plan. | | | | (U)Total \$ | 9849 | | | | | | | | | | | <u>FY 1999</u> | <u>FY 2000</u> | <u>FY 2001</u> | | | | B. (U) Project | | | 1740 | 11706 | 12556 | | | | U) Previous Pr | | udget
us President's Budget | 1548
281 | 11706
-3378 | 12556
-2707 | | | | U) Current Bu | | | 1829 | 8328 | -2707
9849 | | | | | | | 102) | 0320 | , , , , , , , , , , , , , , , , , , , | | | | U) Change Sur | шшагу схрі | anauon: | | | | | | | \$30
pro | 00K was ado
ograms with | ded due to reprioritization of p | rograms within the Mari
a minor affordability ac | ine Corps. FY 20 | 00 decrease in the amour | or a minor affordability adjustment. Add
at of \$3,378M due to a reprioritization of
0604 reduction as well as a realignment of | f | | (U) Sch | hedule: Sch | edule changes reflect current p | rogram estimates based | on completion of | Trade Studies and resul | tant definitization of program scope. | | | (U) Teo | chnical: | | | | | | | | | | | R- | 1 Line Item 176 | | Budget Item Justification | | | | RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) | | | | | | | | | | | | |--------------------------------|---|-------------|------------------------|------------------------|-----------------|--|------------------|------------------|-------------------------|-------------------------|--------------------------|--| | BUDGET ACTIVIT 7 - Operation | | Development | | | 020 | IMBER AND 1
6623M N
nbat/Sup | | | PROJECT C1555 | | | | | (APPN
(U) PMC, 2038 | | N) | <u>FY 1999</u>
1380 | <u>FY 2000</u>
1694 | FY 2001
1709 | <u>FY 2002</u>
47314 | FY 2003
71235 | FY 2004
44053 | <u>FY 2005</u>
41652 | To <u>Compl</u>
CONT | Tot. <u>Cost</u>
CONT | | | | ule Profile: LA' Milestone 0: Milestone I: Milestone II: DT / OT: | | | | act Award: | 2 nd Qtr, FY 2
2 nd Qtr, FY 2
1st Qtr, FY 2
1 st Qtr, FY 2 | 2002
2005 | | | | | | | | | | | | R-1 Line I | tem 176 | | | Bud | get Item Ju | stification | | | RDT&E PROGRAM ELEMENT/PROJECT COST BREAKDOWN (R-3) | | | | | | | | DATE F | February 2000 | | | |--|---|---|-----------------------------|--|--|---|--|---|--|---|----------------| | BUDGET ACTIVITY 7 - Operational System Development | | | | | 020662 | PE NUMBER AND TITLE 0206623M Marine Corps Ground Combat/Supporting Arms Systems | | | | | ROJECT
1555 | | A. (U) Project Cost Breakdown Product Development Support Costs and Management Test and Evaluation Total | | | | 1060
555
214 | FY 1999 FY 2000 1060 6371 555 1167 214 790 1829 8328 | | 3177
7 996
0 5676 | | | | | | B. <u>Budget Acquisi</u> | tion History and | l Planning In | <u>formation</u> | | | | | | | | | | Performing Organ Contractor or Government Performing Activity Product Developm Dies Div, GM In-house Product Development Booz Allen Other Support and Mana In-house Support Test and Evaluatio Other (LAV Test Dir/YumaPrvGrd) | Contract Method/Type or Funding Vehicle tent Organizatio C/FF WR C/FF Various agement Organiz WR | Dec 97 1 st Qtr 2 nd Qtr 99 Various zations 1 st Qtr | Performing Activity EAC 915 | Project
Office
<u>EAC</u>
915 | Total Prior to FY 1999 615 512 200 9680 23246 4442 | FY 1999
0 448
300 312
555
214 | FY 2000
0
1252
0
5119
1167
790 | FY 2001
0 624
0 2553
996
5676 | Budget to Complete 0 Continue 0 Continue Continue Continue | Total Program 915 Continue 0 Continue Continue | | | | | | | R-1 | Line Item 1 | 76 | | Ві | udget Item J | ustification | | (Exhibit R-3, Page 7 of 35) | RDT&E PROGRAM ELEMENT/PRO | DATE F (| February 2000 | | | | |
--|---|---------------------------------|--------------------------------|------------------------|--------------------------------------|---------------------------------| | BUDGET ACTIVITY 7 - Operational System Development | 020662 | R AND TITLE 3M Marin t/Support | | PROJECT
C1555 | | | | Contract Method/Type Award or Item or Funding Obligation Delivery Description Vehicle Date Product Development Property Not Applicable Support and Management Property Not Applicable Test and Evaluation Property | Total
Prior to
<u>FY 1999</u> | FY 1999 | FY 2000 | FY 2001 | Budget to
Complete | Total
<u>Program</u> | | Not Applicable Subtotal Product Development Subtotal Support and Management | Total
Prior to
<u>FY 1999</u>
10807
23246 | <u>FY 1999</u>
1060
555 | <u>FY 2000</u>
6371
1167 | FY 2001
3177
996 | Budget to Complete Continue Continue | Total Program Continue Continue | | Subtotal Test and Evaluation
Total Project | 4442
38495 | 214
1829 | 790
8328 | 5676
9849 | Continue
Continue | Continue
Continue | R-1 Line Item 1 | 76 | | В | udget Item J | ustification | (Exhibit R-3, Page 8 of 35) | RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) | | | | | | | | DATE February 2000 | | | |--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-------------------------|---------------------|------------|--| | PE NUMBER AND TITLE 7 - Operational System Development 0206623M Marine Corps Ground Combat/Supporting Arms Systems | | | | | | | PROJECT
C1901 | | | | | COST (In Millions) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | | C1901 Marine Corps Ground Weaponry PIP | 5821 | 13244 | 8073 | 7878 | 4444 | 3091 | 3238 | Continuing | Continuing | | | Quantity of RDT&E Articles | | | | | | | | | | | ## A. (U) Mission Description and Budget Item Justification: (U) This Project develops joint and Marine Corps unique improvements to infantry weapons and artillery technology, USMC unique Amphibious Armor Systems (AAS), improvements for the M1A1 Main Battle Tank and support systems, USMC Family of Small Craft, Night Vision Equipment and monitors national and international weapons developments. ## (U) FY 1999 Accomplishments: (U) \$ 74 Armored Vehicle Driver's Viewer Enhancer (AVDVE): Completed integrated logistics documentation and testing for the Light Armored Vehicle / Amphibous Assault Vehicle procurement of the Armored Vehicle Driver's Viewer Enhancer for all USMC vehicles. 413 M1A1 Armor Mods: Continued joint evaluation of modifications of amphibious armor including Component Enhancements, Advanced Fire (U) \$ Control Systems, survivability systems, M88 and Amored Vehicle Launch Bridge (AVLB) upgrades, combat identification and others. 2992 Target Location Designator Hand-off System (TLDHS): Continued participation in the joint-Service, U.S. Army-led EMD development of the (U) \$ Lightweight Laser Designator Rangefinder (LLDR) hardware and software, and continue to develop TLDHS-specific software application. Began continued integration of LLDR with the Digital Automated Communication Terminal (DACT) C2PC, and the Marine Air-Ground Task Force (MAGTF) C4I architecture. 585 Fire Support Mods: Continued joint participation in artillery and fire support improvement projects. Specifically, continued joint sustainment of (U) \$ the M198 Howitzer and associated end items, to include development of updated Global Positioning System (GPS) Capability and user evaluations of the Elimination of Radioactive Light Sources (ERLS) collimater. Continued joint software modeling & design and field user evaluations of the Firefinder Radar Position Analysis System. Conducted technical, operational and cost analysis of Family of Artillery Munitions. Provided support to the Marine Corps Warfighting Lab for the development, evaluation and rapid transition of fire support initiatives. (U) \$ 110 Mortar Ballistic Computer (MBC): Continued unilateral development of USMC-unique ballistics software for the Mortar Ballistic Computer. R-1 Line Item 176 | | DATE February 2000 | | | | |-------------------------------|--------------------|--|--|--| | BUDGET ACTIVITY 7 - Operation | PROJECT C1901 | | | | | • (U) \$ | 686 | with existing and planned night vision and sighting tec | ad Marine Corps unique activities for evaluation of safe
ace individual and crew served weapons. Pursued solute
chnologies including revisions of mounts and interfaces
in (IICS) to enhance the efficiency, effectiveness and safe | ions to integrate weapons systems . Began weapon system | | • (U) \$ | 560 | | articipation and Marine Corps unique activities for the | | | • (U) \$ | 401 | Family of Small Craft: Provided Fault Analysis and Craft (Provided Fault Analysis) and Provided Fault Faul | | AC) and the Rigid Raiding Craft | | (U)Total \$ | 5,821 | | | | | (U) FY 2000 Pla | nnod Dree | ram. | | | | • (U) \$ | annea Prog
460 | | difications of amphibious armor including Component | Enhancements, Advanced Fire | | - (Θ) ψ | | | d Support Cost Reduction opportunities, combat identi | | | • (U) \$ | 1676 | refinement, coding, evaluation and Independent Verifi | R and the DACT/Command & Control Personal Complication & Validation (IV&V) of the TLDHS-specific so C4I architecture and with other fire support platforms are | uter. Continue incremental oftware application to ensure | | • (U) \$ | 1047 | Fire Support Mods: Continue joint participation in arti | llery and fire support improvement projects including j
continues software analysis and integration. Provide su | | | • (U) \$ | 1271 | Infantry Wpns Mods: Continue joint participation and improvements for Marine Corps infantry/reconnaissar with existing and planned night vision and sighting ted | | ons to integrate weapons systems . Continue weapon system | | • (U) \$ | 112 | Thermal Weapons Sight (TWS)[AN/PAS-13]: Contin | | | | • (U) \$ | 623 | Family of Small Craft: Provide Fault Analysis and Fau | | C) and the Rigid Raiding Craft | | • (U) \$ | 450 | Night Vision Mod Line: Continue joint participation a improvements for Marine Corps Night Vision Devices | | ety, lethality and technology
at NSWC, Crane, IN. Participate | | | | R-1 | Line Item 176 Bud | get Item Justification | | | February 2000 | | | | | | | | |------------------------------|------------------
--|---|---|--|--|--|--| | BUDGET ACTIVITY 7 - Operatio | PROJECT
C1901 | | | | | | | | | • (U) \$ | 265 | monitoring of US Army artillery ammunition develope | ypes and amounts of future ammunition required by the ment programs in order to leverage off and influence A y participation in all tests to collect/analyze data to support | rmy munitions R&D effort. Allow | | | | | | • (U) \$
• (U) \$ | 460
6680 | M1A1 Firepower Enhancements: Conduct trade studi
preliminary design of integrated NDI package to inclu- | Cushion (LCAC) testing of Improved Recovery Vehic es to determine most cost effective upgrades to the tank de improved thermal sight and north-finding/far target l velop preliminary system specification, interface control (SRR) | fire control system. Initiate ocation capability. Begin | | | | | | • (U) \$ | 200 | | | | | | | | | (U)Total \$ | 13,244 | | | | | | | | | (U) FY 2001 Pla | | | | | | | | | | • (U) \$ | 266 | M1A1 Armor Mods: Continue joint evaluation of mod
Control Systems, survivability systems, combat ident | | Inhancements, Advanced Fire | | | | | | • (U) \$ | 735 | Target Location Designator Hand-off System (TLDHS | S): Continue incremental refinement, coding, evaluation with the emerging Marine Corps tactical C4I architects | | | | | | | • (U) \$ | 910 | Fire Support Mods: Continue joint participation in artithe M198 Howitzer, Meteorogical Measuring System | llery and fire support improvement projects. Specifical and Firefinder Radar to include safety modifications ar | nd service life extension efforts. | | | | | | • (U) \$ | 834 | Provide support to the Marine Corps Warfighting Lab for the development, evaluation and rapid transition of fire support initiatives. Infantry Wpns Mods: Continued joint participation and Marine Corps unique activities for evaluation of safety, lethality, and technology improvements for Marine Corps infantry/reconnaissance individual and crew served weapons. Pursue solutions to integrate weapons systems with existing and planned night vision and sighting technologies including revisions of mounts and interfaces. Continue weapon system integration into the Integrated Infantry Combat System (IICS) to enhance the efficiency, effectiveness and safety of the Combat System. | | | | | | | | • (U) \$ | 114 | Thermal Weapons Sight (TWS)[AN/PAS-13]: Provide | | transfer, laser range finder, | | | | | | | | R-1 | Line Item 176 Bud | get Item Justification | | | | | (Exhibit R-2, Page 11 of 35) | | RDT&E B | UDGET ITE | EM JUST | TFICAT | ION SF | IEET (R | -2 Exhil | bit) | | DATE Feb i | ruary 2000 | |---------------------------------|--|--|-------------------------------|----------------------------------|------------------------------|------------------------------|------------------------------------|-------------------------|--------------------------|--------------------|---| | BUDGET ACTIVIT
7 - Operation | onal System D | evelopment | | | 020 | | Marine Co | orps Gro
Arms Sys | | PROJEC
C190 | | | • (U) \$ | | of Small Craft: F
and associated ed | | | | | | | | | d Raiding Craft
rcom System for th | | • (U) \$ | 446 Night improv | | e Corps Nigh | nt Vision De | evices. Prov | ides for In S | ervice Engir | neering Activ | vity (ISEA) a | t NSWC, Cra | nd technology
ne. Participate with
t and review of test | | • (U) \$ | 269 Contin | ue in-depth required in the control of US Army ue MCOTEA par | ements analy
artillery amn | rsis to estab
nunition dev | lish the type
velopment p | s and amour | nts of future
order to leve | ammunition rage off and | required by influence Ar | the USMC. C | Continue active | | • (U) \$ | 3617 Firepo | | s: Continue p | reliminary | design of in | tegrated ND | I package to | include imp | roved therma | | atic target tracker | | • (U) \$ | alterna | of Improved Lig | | | | | am Managei | for Mortars | , refine the P | D for the MF | CS. Develop | | (U)Total \$ | 8073 | | | | | | | | | | | | (U) Previous P | Change Summary
resident's Budget
tts to Previous President Submit | | | FY 1999
7462
-1641
5821 | -1 | 2000
4488
1244
3244 | FY 2001
18695
-10622
8073 | | | | | | (U) Fu
Co
(U) So | mmary Explanation anding: FY 1999 depression including deletions the second in sec | crease of \$1641, | | | | | | | | | within the Marine | | | Program Funding
I, BLI #, NOMEN) | Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To
<u>Compl</u> | Total
<u>Cost</u> | | | | | | | R-1 Line I | tem 176 | | | Budg | jet Item Just | ification | | | | | | | | | | | /E | t R-2 Page | 10 (0=) | (Exhibit R-2, Page 12 of 35) | UDGET ACTIVITY 7 - Operational System Development | | | | PROJEC
C190 | | | | | | |--|------------|---------------|----------------|----------------|----------------|---------|---------|--------------|--------| | C. (U) Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | | (APPN, BLI #, NOMEN) | 77.00 | 007.60 | 20015 | 2702 | 2227 | 26145 | 20002 | <u>Compl</u> | Cost | | J) PMC (BLI#206300) Modifications Kits Fracked Vehicles) | 7708 | 82762 | 20815 | 3793 | 3327 | 36145 | 38003 | Cont. | Cont. | | J) PMC (BLI#210500) Items Less Than \$5 | 97 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2040 | | fillion (Tracked Vehicles) | 71 | O | O | O | O | O | V | O | 2010 | | J) PMC (BLI#220900) Modifications Kits (Arty | 2803 | 3265 | 3891 | 1466 | 8195 | 9856 | 7247 | Cont. | Cont. | | Other) | | | | | | | | | | | J) PMC (BLI#221000) Items Less Than \$5 | 105 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1758 | | Iillion (Other) | 588 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 34355 | | J) PMC (BLI#468300) AN/TPQ-36 Firefinder adar Upgrades | 300 | 0 | 0 | U | U | U | U | U | 34333 | | | 23586 | 17400 | 1.4251 | 22604 | 22520 | 25162 | 0 | Cont | Cont. | | (U) PMC (BLI#493000) Night Vision Equipment U) PMC (BLI#473300) Fire Support Systems | 23380
0 | 17408
4964 | 14351
12343 | 22604
17530 | 22528
17355 | 19028 | 0 | Cont. | 67287 | | Time (BEiπ473300) The support systems | U | 4704 | 12343 | 17550 | 17333 | 19020 | U | U | 07287 | | J) PMC (BLI#643400) Amphibious Raid | 2797 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2797 | | quipment | | | | | | | | | | | J) PMC (BLI#222000) Weapons and Combat | 0 | 321 | 415 | 252 | 303 | 315 | 321 | Cont. | Cont. | | Vehicles U) PMC (BLI#462000) Items Less Than \$5M | 0 | 11112 | 8320 | 6828 | 10215 | 9377 | 5497 | Cont. | Cont. | | Communications and Electronics) | U | 11112 | 8320 | 0020 | 10213 | 9311 | 3497 | Cont. | Cont. | | U) PMC (BLI#667000) Items Less Than \$5M | 0 | 12016 | 5591 | 7883 | 8081 | 9338 | 6261 | Cont. | Cont. | | J) PMC (BLI#206200) Improved Recovery | 0 | 0 | 42623 | 25019 | 25670
 18782 | 752 | 0 | 112846 | | ehicle | | | | | | | | | | (U) All Ground Weapons and Ground Ammunition Systems: Army, Navy, Air Force, Coast Guard, and Special Operations Command. R-1 Line Item 176 DATE February 2000 **BUDGET ACTIVITY** 7 - Operational System Development PE NUMBER AND TITLE 0206623M Marine Corps Ground Combat/Supporting Arms Systems PROJECT C1901 #### D. (U) Schedule Profile: #### AVDVE R-1 Line Item 176 DATE February 2000 **BUDGET ACTIVITY** 7 - Operational System Development PE NUMBER AND TITLE 0206623M Marine Corps Ground Combat/Supporting Arms Systems PROJECT C1901 ## THERMAL WEAPONS SIGHT R-1 Line Item 176 DATE February 2000 **BUDGET ACTIVITY** 7 - Operational System Development PE NUMBER AND TITLE 0206623M Marine Corps Ground Combat/Supporting Arms Systems PROJECT C1901 **TLDHS** ## Program Schedule R-1 Line Item 176 DATE February 2000 **BUDGET ACTIVITY** ## 7 - Operational System Development PE NUMBER AND TITLE 0206623M Marine Corps Ground Combat/Supporting Arms Systems PROJECT C1901 #### M1A1 FIREPOWER ENHANCEMENT ## Macro Program Schedule R-1 Line Item 176 | | T&E PROG | RAM EL | EMENT/PR | ROJECT | | | OWN (R- | 3) | February 2000 | | | |--------------------------------|------------------|---------------------|------------------|------------|-------------|----------------------------------|---------|---------|---------------|----------------|--| | BUDGET ACTIVITY 7 - Operationa | l System De | velopmen | t | | 020662 | R AND TITLE 3M Marir t/Support | | | 1901 | | | | A. (U) Project Cost | | | | FY 1999 | | FY 2000 | | | | | | | Systems Engineerin | | t | | 4249 | | 10998 | 6265 | | | | | | Program Manageme | | | | 580 | | 1305 | 1260 | | | | | | Test and Evaluation | | | | 992 | | 941 | 548 | | | | | | Total | | | | 5821 | | 13244 | 8073 | | | | | | B. <u>Budget Acquisi</u> | tion History and | l Planning In | <u>formation</u> | | | | | | | | | | Performing Organ | izations | | | | | | | | | | | | Contractor or | Contract | | | | | | | | | | | | Government | Method/Type | Award or | Performing | Project | Total | | | | | | | | Performing | or Funding | Obligation | Activity | Office | Prior to | | | | Budget to | Total | | | Activity | Vehicle | Date | EAC | <u>EAC</u> | FY 1999 | FY 1999 | FY 2000 | FY 2001 | Complete | Program | | | Product Developm | ent Organizatio | ns | | | | | | | | | | | Acquisition | WR/RCP | 1 st Qtr | | | 3988 | 240 | 310 | 290 | CONT. | CONT. | | | Logistics Support, | | - | | | | | | | | | | | Dumfries, VA | | | | | | | | | | | | | NSWC, Crane, IN | WR/RCP | 1 st Qtr | | | 1399 | 190 | 190 | 190 | CONT. | CONT. | | | AMCOM, | MIPR | 1 st Otr | | | 3851 | 300 | 340 | 225 | CONT. | CONT. | | | Huntsville, AL | | | | | | | | | | | | | NSWC, Dahlgren, | WR/RCP | 1 st Qtr | | | 3575 | 300 | 250 | 275 | CONT. | CONT. | | | VA | | | | | | | | | | | | | MCPD, Fall | WR/RCP | 1st Qtr | | | 703 | 380 | 580 | 540 | CONT. | CONT. | | | Brook, CA | | | | | | | | | | | | | NSWC, Indian | WR/RCP | 1 st Qtr | | | 425 | 375 | 410 | 345 | CONT. | CONT. | | | Head, MD | - | • | | | _ | | | | | | | | BENET LABS, | MIPR | 1 st Qtr | | | 185 | 110 | 120 | 158 | CONT. | CONT. | | | Albany NY | | Ç | | | | | | -23 | | | | | PM NVRSTA, Ft | MIPR | 1 st Qtr | | | 1190 | 310 | 490 | 264 | CONT. | CONT. | | | Belvoir, VA | | Ç | | | | 2 - 0 | | , | | | | | U.S. Army | MIPR | 1 st Qtr | | | 290 | 630 | 210 | 55 | CONT. | CONT. | | | CECOM, NJ | | • | | | - | R-1 | Line Item 1 | 76 | | Вι | ıdget Item Ju | ustification | | (Exhibit R-3, Page 18 of 35) | RDT | &E PROG | RAM ELE | MENT/PR | OJECT | COST BR | EAKDO | DATE February 2000 | | | | |--|--------------|--|---------|-------|-----------------|--------------------------------|--------------------|----------|--------------|-------------| | BUDGET ACTIVITY 7 - Operational | l System De | evelopment | | | | AND TITLE M Marine Supportir | | PROJE | | | | Rock Island
Arsenal, IL | MIPR | 1st Qtr | | | 125 | 115 | 120 | 120 | CONT. | CONT. | | MCTSSA, Camp
Pendleton, CA | WR/RCP | 1 st Qtr | | | 1018 | 1009 | 878 | 97 | CONT. | CONT. | | MCCDC,
Quantico, VA | WR | 1 st Qtr | | | 3968 | 290 | 325 | 215 | CONT. | CONT. | | ARDEC
UDLP
York, PA (IRV) | MIPR
MIPR | 1 st Qtr
2 ND Qtr | 0 | 0 | 0 | 0
0 | 125
55 | 126
0 | CONT. | CONT.
0 | | KR TBD
(M1A1 Firepower) | Comp/CPFF | JUL 00 | 10745 | 10745 | 0 | 0 | 5905 | 2875 | 3945 | 10745 | | Night Vision Lab Ft Belvoir, VA (M1A1 Firepower) | MIPR | Nov 99 | | | 0 | 0 | 200 | 200 | CONT. | CONT. | | PM Mortars (Ktr
TBD) | FFP | TBD | 580 | 580 | 0 | 0 | 190 | 290 | 100 | 580 | | Center for Naval
Analysis
(M1A1 Mod) | RFP | 2 nd Qtr | 0 | 0 | 0 | 0 | 300 | 0 | 0 | 0 | | Misc | | | | | 3042 | 0 | 0 | 0 | 0 | 0 | | Total Product
Development | | | | | 23759 | 4249 | 10998 | 6265 | | | | Support and Manag | | | | | | | | | | | | Aquisition
Logistics Support,
Dumfries, VA | WR/RCP | Various | | | 20036 | 580 | 640 | 645 | CONT. | CONT. | | MCCDC | WR | 1 st Qtr | | | 0 | 0 | 30 | 30 | CONT. | CONT. | | | | | | D. | 1 Line Item 170 | - | | D | dget Item Ju | otification | (Exhibit R-3, Page 19 of 35) | BUDGET ACTIVITY | <u>alino</u> | GRAM ELE | WILI41/1 100 | JULUI | PE NUMBER A | | WIW (IX-3) | 1 | February 2000 | | | |---|----------------|--|--------------|-------|----------------------|-----------------|------------|-----------|---------------|-------------|--| | 7 - Operational | l System D | evelopment | | | 0206623N
Combat/S | / Marine | | C190 | | | | | Acquisition
Logistics Support,
Dumfries, VA
(IRV) | RCP | Various | 0 | 0 | 0 | 0 | 50 | 0 | 0 | 0 | | | Acquisition
Logistics Support,
Dumfries, VA
(M1A1 Firepower) | RCP | Various | 300 | 300 | 0 | 0 | 75 | 75 | 150 | 300 | | | GDLS, Warren,
MI (M1A1
Firepower) | MIPR | 1 st Qtr | | | 0 | 0 | 500 | 500 | CONT. | CONT. | | | ALS (Mortars) | RCP | TBD | 20 | 20 | 0 | 0 | 10 | 10 | 0 | 20 | | | Total Support and
Management | | | | | 20036 | 580 | 1305 | 1260 | CONT. | CONT. | | | Test and
Evaluation
Organizations | | | | | | | | | | | | | AMCOM,
Huntsville, AL | MIPR | 1 st Qtr | | | 5310 | 0 | 0 | 0 | CONT. | CONT. | | | CECOM, New
Jersey | MIPR | 1 st Qtr | | | 150 | 0 | 0 | 0 | CONT. | CONT. | | | MCCDC,
Quantico, VA | WR/RCP | 1 st Qtr | | | 5560 | 700 | 230 | 150 | CONT. | CONT. | | | MCPD, Fallbrook, | WR/RCP | 1 st Qtr | | | 341 | 0 | 18 | 20 | CONT. | CONT. | | | NSWC , Dahlgren,
VA | WR/RCP | 1 st Qtr | | | 4985 | 150 | 155 | 125 | CONT. | CONT. | | | NSWC, Crane, IN
PM NVRSTA, Ft
Belvoir, VA | WR/RCP
MIPR | 1 st Qtr
1 st Qtr | | | 1767
0 | 75
50 | 125
0 | 100
50 | CONT. | CONT. | | | | | | | R- | l Line Item 176 | | | Bue | dget Item Ju | stification | | (Exhibit R-3, Page 20 of 35) | RDT | &E PROG | RAM EL | EMENT/PR | OJECT (| COST B | REAKDO | OWN (R- | 3) | DATE F (| ebruary 20 | 000 | |---|---|---------------------------------|-------------------------|---------|------------------------------|----------------------------------|-----------|-----------|-----------------------|-------------------------|-----| | 7 - Operationa | l System De | velopmer | nt | | 0206623 | R AND TITLE 3M Marin t/Support | | | ROJECT
1901 | | | | MCOTEA, | | | | | 0 | 0 | 50 | 50 | CONT. | CONT. | | | Quantico, VA
MCOTEA,
Quantico, VA
(IRV) | WR | | 1100 | 1100 | 0 | 0 | 88 | 0 | 1100 | 1100 | | | Coastal Sys
Station, Panama,
City, FL (IRV) | WR | 1 st Qtr | | | 0 | 0 | 260 | 0 | CONT. | CONT. | | | MCOTEA, Quantico, VA (M1A1 Firepower) | WR | | 1000 | 1000 | 0 | 0 | 0 | 0 | 1000 | 1000 | | | Misc Total Test & Eval | Various | Various | | | 4606
22719 | 17
992 | 15
941 | 53
548 | CONT. | CONT. | | | Item Description Product Developme | Contract Method/Type or Funding Vehicle | N/A Award or Obligation Date | Delivery
<u>Date</u> | | Total
Prior to
FY 1999 | FY 1999 | FY 2000 | FY 2001 | Budget to
Complete | Total
<u>Program</u> | | | Support and Mana | gement Propert | y | | | | | | | | | | | Test and Evaluation | n Property | R-1 | Line Item 1' | 76 | | Ві | udget Item Ju | ustification | | | RDT&E PROGRAM ELEMENT/PR | PE NUMBER | R AND TITLE | | | DATE F 6 | ebruary 2 | 2000
PROJEC | |---|-------------------------------------|----------------------------|-------------------------------|-----------------------------|----------------------------------|----------------------------------|-------------------| | 7 - Operational System Development | | 3M Marin
t/Support | | | | | C190 ⁻ | | | Total
Prior to
<u>FY 1999</u> | <u>FY 1999</u> | FY 2000 | FY 2001 | Budget to Complete | Total
<u>Program</u> | | | ubtotal Product Development ubtotal Support and Management ubtotal Test and Evaluation otal Project | 23759
20036
22719
66514 | 4249
580
992
5821 | 10998
1305
941
13244 | 6265
1260
548
8073 | Con't
Con't
Con't
Con't | Con't
Con't
Con't
Con't | R-1 Line Item 1 | | | _ | udget Item Ju | | | | RDT&E BUDGET ITEM JUS | STIFICA | TION S | HEET (F | R-2 Exhi | bit) | | DATE Fe | bruary 20 | 000 | |--|-------------------|---------------------|-----------------------------------|---------------------|---------------------
---------------------|---------------------|---------------------|------------------| | 8 BUDGET ACTIVITY 7 - Operational System Development | | 02 | NUMBER AND
206623M
ombat/Su | Marine C | | | | | PROJECT
C2086 | | COST (In Millions) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | C2086 Marine Enhancement Program | 3575 | 147 | 5 1656 | 2604 | 2498 | 2813 | 2862 | Continuing | Continuing | | Quantity of RDT&E Articles | | | | | | | | | | #### A. (U) Mission Description and Budget Item Justification: (U) This program was formerly titled Soldier/Marine Enhancement. MEP provides Research, Development, Test and Evaluation funding for low visibility, low cost items. It focuses on items of equipment which will benefit the individual Marine by reducing the load, increasing survivability, enhancing safety and improving combat effectiveness. The emphasis of the program is on non-developmental/commercially available items which can be quickly evaluated and fielded. This program is coordinated with the Army's Soldier Enhancement Program and the Special Operations Command. #### (U) FY 1999 Accomplishments: - (U) \$ 510 Continued to explore NDI equipment that will improve the combat effectiveness and enhance safety and survivability of the Individual Marine. - (U) \$ 556 Continued to explore clothing and individual equipment NDI categories. - (U) \$ 509 Continued to explore ground weapons, communications and command and control equipment NDI categories. - (U) \$ 250 Continued development of prototype model for the Medical Forward Resusciatative Surgery System (MFRSS) - (U) \$ 1750 Explored initial issue clothing and individual equipment categories. (U)Total \$ 3,575 #### (U) FY 2000 Planned Program: - (U) \$ 502 Continue to explore NDI equipment that will improve the combat effectiveness and enhance safety and survivability of the Individual Marine. - (U) \$ 465 Continue to explore clothing and individual equipment NDI categories. - (U) \$ 508 Continue to explore ground weapons, communications and command and control equipment NDI categories. (U)Total \$ 1,475 ### (U) FY 2001 Planned Program: • (U) \$ 566 Continue to explore NDI equipment that will improve the combat effectiveness and enhance safety and survivability of the Individual Marine. R-1 Line Item 176 #### DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 0206623M Marine Corps Ground 7 - Operational System Development C2086 **Combat/Supporting Arms Systems** 543 Continue to explore clothing and individual equipment NDI categories. (U) \$ (U) \$ Continue to explore ground weapons, communications and command and control equipment NDI categories. (U)Total \$ 1,656 B. (U) Project Change Summary FY 1999 FY 2000 FY 2001 (U) Previous President's Budget 3009 1484 1672 (U) Adjustments to Previous President's Budget -9 -16 566 (U) Current Budget Submit 3575 1475 1656 (U) Change Summary Explanation: (U) Funding: FY 99: Increase in the amount of \$566K is due to reprioritization of programs within the Marine Corps. FY00 and FY01 decreases are due to minor affordability adjustments. (U) Schedule: N/A (U) Technical: N/A | C. (U) Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | Total | |--------------------------------------|---------|---------|---------|---------|---------|---------|---------|--------------|-------------| | (APPN, BLI #, NOMEN) | | | | | | | | <u>Compl</u> | <u>Cost</u> | | (U) PMC (BLI #221100) MEP | 2070 | 2935 | 6413 | 2217 | 4159 | 4077 | 4140 | Cont. | Cont. | | (U) O&M Initial Issue Active | 65593 | 44693 | 32173 | 27662 | 28288 | 28808 | 29442 | Cont. | Cont. | | (U) O&M Initial Issue Reserve | 12293 | 15523 | 12758 | 7749 | 7900 | 7997 | 8095 | | | (U) **Related RDT&E:** PE 0604713A (Combat Feeding, Clothing and Equipment) **D. (U) Schedule Profile:** N/A R-1 Line Item 176 | RDT | RDT&E PROGRAM ELEMENT/PROJECT COST BREAKDOWN (R-3) DIGET ACTIVITY PE NUMBER AND TITLE | | | | | | | | | | | |--|---|---------------------------------------|--------------------------------------|---------------------------------|------------------------------|---------------------------------|---------------------------------|---------|--------------------|-------------------------|--| | BUDGET ACTIVITY 7 - Operationa | l System De | velopmen | t | | 020662 | 23M Marin | ne Corps G
ing Arms | | | PROJECT
C2086 | | | A. (U) Project Cost | t Breakdown | | | <u>FY 1999</u> | <u>FY</u> | <u> 7 2000</u> | FY 2001 | | | | | | Systems Engineering
Development Test at
Program Management
Integrated Logistics
Test/Evaluations | nd Evaluation
nt and Support | | | 418
726
453
619
541 | | 136
277
295
302
141 | 150
326
330
345
144 | | | | | | Government Enginee
Miscellaneous | ering Support | | | 504
314 | | 213
111 | 234
138 | | | | | | Total | | | | 3575 | i | 1475 | 1656 | | | | | | B. Budget Acquisit | ion History and | Planning In | <u>formation</u> | | | | | | | | | | Performing Organi
Contractor or | zations
Contract | | | | | | | | | | | | Government
Performing
Activity | Method/Type
or Funding
<u>Vehicle</u> | Award or
Obligation
<u>Date</u> | Performing
Activity
<u>EAC</u> | Project
Office
<u>EAC</u> | Total
Prior to
FY 1999 | <u>FY 1999</u> | FY 2000 | FY 2001 | Budget to Complete | Total
<u>Program</u> | | | Product Developme
Lexington –
Bluegrass | WR | ns
1 st Qtr | | | 2357 | 35 | 42 | 48 | Cont. | Con't | | | Lexington, KY
NOC PacDiv
Fallbrook, CA | WR | 1 st Qtr | | | 173 | 86 | 30 | 35 | Con't | Con't | | | MCTSSA CamPen, | WR/RCP | 1 st Qtr | | | 604 | 22 | 4 | 5 | Con't | Con't | | | NCTRF,
Aberdeen, MD | WR/RCP | 1 st Qtr | | | 299 | 25 | 21 | 21 | Con't | Con't | | | NATICK, Natick,
MA | MIPR | 2 nd Qtr | | | 1298 | 492 | 60 | 70 | Con't | Con't | | | | | | | R-1 | Line Item | 176 | | Ві | udget Item Ju | ustification | | (Exhibit R-3, Page 25 of 35) | RD7 | T&E PRO | GRAM ELEMENT/P | ROJECT COST BR | | VN (R-3) | | DATE Fel | oruary 2000 | |---|--------------|---------------------|-------------------|------------------------|----------|-----|-----------------|-------------| | 7 - Operationa | I System D | evelopment | 0206623 | Marine (
Supporting | | | | C2086 | | ARL/APG | MIPR | 1 st Qtr | 247 | 25 | 7 | 8 | Con't | Con't | | Aberdeen, MD
PM, Mortar, Ft.
Monmouth, NJ | MIPR | 1 st Qtr | 544 | 0 | 0 | 0 | Con't | Con't | | PPSC,
Philadelphia, PA | MIPR | 3 rd Qtr | 13 | 0 | 0 | 0 | Con't | Con't | | MCAGCC, Twenty-Nine Palms, CA | WR/RCP | 1 st Qtr | 104 | 0 | 0 | 0 | Con't | Con't | | NSMA
Washington, DC | MIPR | 1 st Qtr | 175 | 10 | 14 | 16 | Con't | Con't | | TACOM, Warren,
MI | MIPR | 1 st Qtr | 67 | 118 | 10 | 11 | Con't | Con't | | NHRC, Crane, IN | MIPR | 2 nd Qtr | 389 | 33 | 18 | 20 | Con't | Con't | | 2 nd MARDIV
CamLej, NC | WR | 1 st Qtr | 66 | 5 | 2 | 4 | Con't | Con't | | NCCOSC, San
Diego, CA | WR | 1 st Qtr | 217 | 39 | 16 | 14 | Con't | Con't | | NCSS, Pamama
City, FL | WR | 1 st Qtr | 1880 | 10 | 8 | 12 | Con't | Con't | | NSWC, Crane, IN | WR | 1 st Qtr | 2000 | 362 | 58 | 44 | Con't | Con't | | NAWC Air Div
Patuxent River,
MD | WR | 1 st Qtr | 256 | 56 | 42 | 41 | Con't | Con't | | II MEF, CamLej,
NC | WR | 1 st Qtr | 80 | 0 | 5 | 5 | Con't | Con't | | NFESC, San
Diego, CA | MIPR | 2 nd Qtr | 344 | 0 | 0 | 0 | Con't | Con't | | NSWC IHD,
Indian Head, MD | WR | 4 th Qtr | 164 | 0 | 0 | 0 | Con't | Con't | | Support and Mana | gement Organ | izations | | | | | | | | | | | R-1 Line Item 176 | | | Buo | lget Item Jus | stification | (Exhibit R-3, Page 26 of 35) | | Γ&E PRO | GRAM ELEMENT/P | ROJECT COST BR | | VN (R-3) | | February 2000 | | | |---|---------|---------------------|-------------------|-----------|------------------------|-----|---------------|-----------------|--| | BUDGET ACTIVITY 7 - Operationa | • | evelopment | | // Marine | Corps Gro
g Arms Sy | | | PROJEC
C2086 | | | MCCDC,
Quantico, VA | WR | 1 st Qtr | 2039 | 192 | 37 | 37 | Con't | Con't | | | MISC | Various | Various | 4434 | 60 | 40 | 41 | Con't | Con't | | | Test and
Evaluation
Organizations | | | | | | | | | | | MCTSSA,
CamPen, CA | WR/RCP | 1 st Qtr | 1818 | 47 | 24 | 24 | Con't | Conb't | | | NCTRF,
Aberdeen, MD | WR/RCP | 1 st Qtr | 851 | 3 | 5 | 5 | Con't | Con't | | | NATICK, Natick,
MA | MIPR | 2 nd Qtr | 2470 | 750 | 125 | 185 | Con't | Con't | | | ARL/APG,
Aberdeen, MD | MIPR | 1 st Qtr | 801 | 19 | 12 | 14 | Con't | Con't | | | PM, Mortors, Ft.
Monmouth, NJ | MIPR | 1 st Qtr | 1803 | 0 | 0 | 0 | Con't | Con't | | | PPSC,
Philadelphia, PA | MIPR | 3 rd Qtr | 46 | 0 | 4 | 5 | Con't | Con't | | | MCAGCC Twenty-Nine Palms, CA | WR/RCP | 1 st Qtr | 351 | 18 | 8 | 10 | Con't | Con't | | | NSMA,
Washington, DC | MIPR | 1 st Qtr | 539 | 43 | 21 | 21 | Con't | Con't | | | ΓACOM,
Warren, MI | MIPR | 1 st Qtr | 199 | 25 | 21 | 21 | Con't | Con't | | | NHRC, Crane, IN | MIPR | 2 nd Qtr | 1473 | 380 | 150 | 200 | Con't | Con't | | | 2 nd MarDiv,
CamLej, NC | WR | 1 st Qtr | 224 | 10 | 12 | 12 | Con't | Con't | | | NCCOSC, San
Diego, CA | WR | 1 st Qtr | 674 | 31 | 36 | 36 | Con't | Con't | | | NCSS, Panama
City, FL | WR | 1 st Qtr | 6192 | 15 | 15 | 15 | Con't | Con't | | | | | | R-1 Line Item 176 | | | Buc | lget Item Ju | stification | | (Exhibit R-3, Page 27 of 35) | | I GL I NOG
| IVAIN FF | | DJECT COST B | | 74414 (1/- | <i>)</i> | j Fe | ebruary 2000 | |--|--|--|-------------------------|---|--|--------------------------------------|--------------------------------------|--|---------------------------------------| | BUDGET ACTIVITY 7 - Operationa | I System De | velopmen | t | 020662 | | e Corps G
ing Arms | | | PROJECT
C2086 | | NSWC, Crane, IN
NAWC Air Div,
Patuxent River, | WR
WR | 1 st Qtr
1 st Qtr | | 6560
788 | 410
154 | 260
162 | 284
176 | Con't
Con't | Con't
Con't | | MD
II MEF CamLej,
NC | WR | 1 st Qtr | | 5506 | 0 | 0 | 0 | Con't | Con't | | NFESC, San
Diego CA | MIPR | 2 nd Qtr | | 1139 | 0 | 0 | 0 | Con't | Con't | | NSWC IHD,
Indian Head, MD | WR | 4 th Qtr | | 556 | 10 | 10 | 10 | Con't | Con't | | MISC | Various | Various | | 8851 | 90 | 196 | 206 | Con't | Con't | | Item Description Product Developm Not Applicable Support and Mana | Contract Method/Type or Funding Vehicle ent Property | Award or
Obligation
<u>Date</u> | Delivery
<u>Date</u> | Total
Prior to
<u>FY 1999</u> | FY 1999 | FY 2000 | FY 2001 | Budget to
Complete | Total
<u>Program</u> | | Test and Evaluation Subtotal Product Description Subtotal Support and Subtotal Test and Evaluation | evelopment
d Management | | | Total Prior to FY 1999 11277 6473 40741 58491 | FY 1999
1318
252
2005
3575 | FY 2000
337
77
1061
1475 | FY 2001
354
78
1224
1656 | Budget to Complete Con't Con't Con't Con't | Total Program Con't Con't Con't Con't | | | | | | R-1 Line Item 1 | 76 | | Вι | udget Item Ju | ustification | (Exhibit R-3, Page 28 of 35) | RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) PATE February 2000 | | | | | | | | | | | |---|--|--|--|---|---|---|---|---|--|---| | BUDGET ACTIVITY 7 - Operational | System Developmen | TITLE
Marine Copporting | | | | | PROJECT C2237 | | | | | COST (In Millions) FY 1999 Actual FY 2000 Estimate FY 2001 Estimate FY 2 Estimate | | | | | | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | C2237 Amphibious Vel | hicle Test Branch | 625 | 639 | 724 | 729 | 742 | 816 | 820 | Continuing | Continuir | | Quantity of RDT | Γ&E Articles | diverse terrain, and 1 which is used frequen | nd Substitute or alternative part
7 miles of coastline, the AVTI
ntly for live fire sea-to-shore to | ts and material testing for
is ideal for amphibious
esting and high-speed wat | amphibious
vehicle, as w | vehicles and
ell as ship re | d associated elated testing | equipment. g. The AVT | Because of it B is in close | ts year-round
proximity to | San Clemer | climate,
nte island | | diverse terrain, and 1 which is used frequen | 7 miles of coastline, the AVTI ntly for live fire sea-to-shore to | ts and material testing for
is ideal for amphibious
esting and high-speed wat | amphibious
vehicle, as w | vehicles and
ell as ship re | d associated elated testing | equipment. g. The AVT | Because of it B is in close | ts year-round
proximity to | l temperate o
San Clemer | climate,
nte island | | diverse terrain, and 1 which is used frequen | 7 miles of coastline, the AVTI ntly for live fire sea-to-shore te gn changes, and field change r plishments: 474 Program support, support standard" testing, Adv warfare programs. Profor development testin and Training Range A accounting, and a main communication electro | as and material testing for a si ideal for amphibious esting and high-speed wat equests. The speed wat equests and services at AVT wanced Amphibious Assaugram on-site support, support of Navy mine countern rechitecture workshops. The nance float of equipment and ordnance equipment is a side of the same and ordnance equipment is and ordnance equipment. | amphibious vehicle, as wer testing. The Brest site sures system of the second s | vehicles and
yell as ship ro
the AVTB is
apported sche
AAAV) Devervices supp-
tem. Provide
provided organism and the
distribution of the provided organism and the
e Corps Base | d associated of elated testing is committed to eduled Amplivelopment To orted Naval Sed services a anic supply se te maintenante, Camp Penergal | equipment. g. The AVT to testing pro nibious Assa esting as wel Sea System of und support t upport inclu- ce (third ech | Because of it B is in close oduct improve ult Vehicle 7 ll as other M Command are the Depart ding manage aelon) of organ B CAMPEN | ts year-round proximity to proximity to proximity to prement programment (AAV7A) arine Corps and Naval Minument of Dement operation and condeversity), California | A1) "rebuild mobility and ne Warfare C fense Commons, general elopmental and off-stati | elimate, te island ering to mine Command on Test | Budget Item Justification (Exhibit R-2, Page 29 of 35) R-1 Line Item 176 | | RDT | &E BUDGET ITEM JUSTIFICATI | ON SHEET (R-2 Exhibit) | DATE February 2000 | |-------------------------------|-----------|--|--
--| | BUDGET ACTIVITY 7 - Operation | | tem Development | PE NUMBER AND TITLE 0206623M Marine Corps Gro Combat/Supporting Arms Sy | | | (U) FY 2000 Pla | nned Pro | gram: | | | | • (U) \$ | 490 | Maintenance, refurbishment, upgrade, and replaces services at AVTB test site to support scheduled an Assault Amphibious Vehicle (AAAV) Developme instrumentations for over the horizon capability in support, supplies, and services to support Naval Semine countermeasures system. Provide services as workshops. These funds provide organic supply sequipment. Provide intermediate maintenance (this equipment. | d unscheduled Assault Amphibious Vehicle 7 ent Testing as well as other Marine Corps mob developing weapons systems to support operate a System Command and Naval Mine Warfarend support to the Department of Defense Compapport including management operations, generations, generations. | (A1 (AAV7A1) component testing, Advanced bility and mine warfare programs. Upgrade attional maneuver from the sea. Program on-site to Command for development testing of Navy amon Test and Training Range Architecture eral accounting, and a maintenance float of | | • (U) \$ | | Provide funding for necessary services provided by and other power charges; and long distance telephoservices provided by Marine Corps Logistics Bases | ne support. Provide funding for calibration of | | | (U)Total \$ | 639 | | | | | (U) FY 2001 Plan | nned Prog | gram: | | | | • (U) \$ | 569 | | d unscheduled Assault Amphibious Vehicle 7 ent Testing Light Armored Vehicle Service Light ade instrumentation for over the horizon capalite support, supplies, and services to support New mine countermeasures system. Provide serorkshops. These funds provide organic supply sipment. Provide intermediate maintenance (tl | (AAV7A1) component testing, Advanced fe Extension Program as well as other Marine bility in developing weapons systems to support Vaval Sea System Command and Naval Mine rvices and support to the Department of Defense y support including management operations, | | • (U) \$ | 155 | | y Marine Corps Base, Camp Pendleton (MCB
one support. Provide funding for calibration o | | | (U)Total \$ | 724 | - I | ······································ | | | | | | R-1 Line Item 176 | Budget Item Justification | (Exhibit R-2, Page 30 of 35) | BUDGET ACTIVITY PE NUMBER AND TITLE | y 2000 | |--|----------------------| | 7 - Operational System Development 0206623M Marine Corps Ground Combat/Supporting Arms Systems | PROJECT C2237 | | B. (U) Project Change Summary | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | (U) Previous President's Budget | 1960 | 643 | 722 | | (U) Adjustments to Previous President's Budget | -1335 | -4 | +2 | | (U) Current Budget Submit | 625 | 639 | 724 | - (U) Change Summary Explanation: - (U) Funding: FY 1999 Decrease in the amount of \$1328K is due to reprioritization of programs within the Marine Corps and a decrease of \$7K decrease is for SBIR tax assessment. FY00 \$4K decrease due to minor affordability adjustments. FY01 \$2K increase due to NWCF rate change. - (U) Schedule: N/A - (U) Technical: N/A - C. (U) Other Program Funding Summary (APPN, BLI #, NOMEN) FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 To Total Complement Cost - (U) Not Applicable - (U) Related RDT&E: PE 0603611M (Marine Corps Assault Vehicles) #### D. (U) Schedule Profile Testing conducted at AVTB includes all aspects of Marine Corps Assault Amphibious Vehicles. Testing planned for FY 00 and beyond includes MK 155 Minefield Breaching System, NBC overpressure system, RAM/RS (Reliability, Availability and Maintainability/Rebuild to Standard) Proof of Principle Developmental Testing, Operational Testing Support and Production Assurance testing. Engineering Change Proposals (ECP) as required; combined Recoil Booster (CRB) for adoption of Multiple Integrated Laser Engagement System (MILES) for AAV use; upgrade instrumentation for over the horizon capability in developing weapons systems to support operational maneuver from the sea, support for the Light Armored Vehicle Service Life Extension Program; C4I integrated support for AAV Communications and 7 RAM/RS. AVTB will also support the testing of the Advanced Amphibian Assault Vehicle (AAAV) as directed, by DRPM AAA, during the Program Definition & Risk Reduction phase of the AAAV Program Development R-1 Line Item 176 **Budget Item Justification** (Exhibit R-2, Page 31 of 35) | RDT&E BUDGET ITEM JUS | DATE February 2000 | | | | | | | | | |--|--------------------|---------------------|-----------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------| | 8 Pudget Activity 7 - Operational System Development | | 0: | NUMBER AND
206623M
ombat/Su | Marine C | | | | - | PROJECT
C2503 | | COST (In Millions) | FY 1999
Actual | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | C2503 Initial Issue | 0 | 16 | 141 | 1301 | 1104 | 1127 | 1150 | Continuing | Continuing | | Quantity of RDT&E Articles | | | | | | | | | | A. (U) Mission Description and Budget Item Justification: This program was formerly reported under C2086, Marine Enhancement Program. The Initial Issue program provides Research, Development, Test and Evaluation of low visibility, low cost items with emphasis on non-developmental/commercial available items. Items approved for procurement will transition into the O&M Initial Issue program. Focus is on clothing and equipment items (i.e. improved Jungle and Desert Boots, Light Weight Helmet, combat boots, sleeping bags) which will benefit the individual Marine by reducing the load with less bulky, lightweight, comfortable equipment, increasing survivability and improving combat effectiveness. Initial Issue continues to explore the spectrum of technologies commercially available that can provide enhancement in individual protection, tactical mobility and application of state-of-the-art technologies through studies and testing. (U) FY 1999 Accomplishments: This program is contained in Project C2086 in this PE. #### (U) FY 2000 Planned Program: | (-) | | | o - ··· | |-------|--------|------|---| | • | (U) \$ | 1016 | Explore and evaluate across a broad spectrum of commercially available technologies that can be incorporated into existing or new designs of | | | | | individual clothing and equipment in an effort to reduce weight, increase survivability, increase lethality, improve safety, increase mobility, and | | | | | improve combat performance of the individual Marine. (Marine load system product improvement, redesign, conduct testing and evaluation; | | | | | improve jungle and desert boot; conduct boot outsole traction study to optimize performance of boot soles for traction, durability, and resole- | | | | | ability; Body armor and light weight helmet ballistic testing to include cadaver testing and analysis of ballistic effects of shock forces of the | | | | | torso, neck and spine; Review uniform sizing integration (less sizes covering same population with potential cost savings associated with stock | | | | | and storage). Provide recommendation to uniform board on Marine uniform product improvements in an effort to reduce cost, utilize | | | | | commercial manufacturing techniques, improve durability, and retain sharp appearance. | | • | (U) \$ | 98 | Begin research and development of a lighter, easier to use, Digital Radiology System that will store data electronically. | 499 Conduct validation of the model and testing of the Forward Resusitative Surgery System prototypes. • (U)\$ (U)Total \$ 1.613 R-1 Line Item 176 | RDT&E BUDGET ITE | M JUS | ΓΙ FICA Τ | TON SH | HEET (R | -2 Exhil | oit) | | DATE Feb | ruary 2000 |
--|--|---|--|--|---|--|---|-----------------------------------|----------------------------------| | BUDGET ACTIVITY 7 - Operational System Development | 020 | PE NUMBER AND TITLE 0206623M Marine Corps Ground Combat/Supporting Arms Systems | | | | PROJECT C2503 | | | | | (U) FY 2001 Planned Program: | | | | | | | | | | | (U) \$ 1033 Continue to validate and through boot study (fatiges study/analysis of the Arm System (our version of Levaluate and incorporate to the complete development are continued to the complete development are continued to validate and through boot study (fatiges study/analysis of the Arm System (our version of Levaluate and incorporate to the complete development are continued to validate and through boot study (fatiges study/analysis of the Arm System (our version of Levaluate and incorporate to validate and through boot study (fatiges study/analysis of the Arm System (our version of Levaluate and incorporate to validate and through boot study (fatiges study/analysis of the Arm System (our version of Levaluate and incorporate to the continued continued | gue, shear foncy's Land Warrion cost-effection test of the | orce, injury i
farrior progr
c). Evaluate
ve commerc
te Forward I | rates, energy
am for com
commercia
cial fabric te
Resusitative | consumption consum | on) of new in
nology inser-
rce/rechargin
into the Battl
stem. | nfantry comb
tion to comp
g systems th
e Dress unif | oat boots and
lement the N
rough indivi | l existing foot
Marine Corps l | wear. Conduct
Integral Combat | | (U)Total \$ 1416 | | | | | | | | | | | B. (U) Project Change Summary | | FY 1999 | <u>FY</u> | 2000 | FY 2001 | | | | | | (U) Previous President's Budget | | (|) | 1222 | 1432 | | | | | | (U) Adjustments to Previous President's Budget | | (| | 391 | -16 | | | | | | U) Current Budget Submit | | (|) | 1613 | 1416 | | | | | | (U) Change Summary Explanation: (U) Funding: FY00 adjustment of +400K proand Non-Purchase Inflation. Collectively a notation. (U) Schedule: Not Applicable. | | | | | | | | | | | (U) Technical: Not Applicable. | | | | | | | | | | | (APPN, BLI #, NOMEN) | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | <u>FY 2004</u> | FY 2005 | To | Total | | U) PMC Line (BLI#652200) Field Med Equip | 0 | 0 | 0 | 1108 | 4744 | 3212 | 0 | <u>Compl</u> | <u>Cost</u>
9064 | | U) O&M Initial Issue | 65593 | 44693 | 32173 | 27662 | 28188 | 28808 | 29442 | Cont. | Cont. | | U) Related RDT&E: Not Applicable. | | | | | | | | | | | O. (U) Schedule Profile: Not Applicable. | | | | | | | | | | | | | | R-1 Line I | 17 <i>C</i> | | | Б., | jet Item Just | | (Exhibit R-2, Page 33 of 35) | RD | T&E PROG | RAM EL | EMENT/PF | ROJECT | COST B | REAKD | OWN (R- | 3) | | February 2000 | | | |--|--------------------|---------------|------------------|------------|----------------|----------------|----------------|----------------|-----------------|------------------------|--|--| | BUDGET ACTIVITY 7 - Operational System Development | | | | | 020662 | | ne Corps G | | | PROJEC
C2503 | | | | A. (U) Project Co | ost Breakdown | | | FY 199 | 9 FY | 2000 | FY 2001 | | | | | | | Product Developm | | | | | 0 | 921 | 1048 | | | | | | | Product Test | | | | | 0 | 692 | 368 | | | | | | | Total | | | | | 0 | 1613 | 1416 | | | | | | | B. Budget Acqui | sition History and | l Planning In | <u>formation</u> | | | | | | | | | | | Performing Orga | nizations | | | | | | | | | | | | | Contractor or | Contract | | | | | | | | | | | | | Government | Method/Type | Award or | Performing | Project | Total | | | | | | | | | Performing | or Funding | Obligation | Activity | Office | Prior to | | | | Budget to | Total | | | | <u>Activity</u> | <u>Vehicle</u> | <u>Date</u> | <u>EAC</u> | <u>EAC</u> | FY 1999 | <u>FY 1999</u> | <u>FY 2000</u> | <u>FY 2001</u> | <u>Complete</u> | <u>Program</u> | | | | | ment Organization | | | | | | | | | | | | | NATICK | MIPR | Oct 99 | | | 0 | 0 | 721 | 713 | CONT | CONT | | | | USAMRA | MIPR | Oct 99 | | | | 0 | 200 | 335 | CONT | CONT | | | | Support and Mar | nagement Organiz | zations | | | | | | | | | | | | Test and Evaluat | ion Organizations | S | | | | | | | | | | | | NATICK | MIPR | Oct 99 | | | 0 | 0 | 692 | 318 | CONT | CONT | | | | AMED | MIPR | Oct 99 | | | 0 | 0 | 0 | 50 | CONT | CONT | | | | Government Fur | | | | | | | | | | | | | | | Contract | | | | _ | | | | | | | | | T . | Method/Type | Award or | D 11 | | Total | | | | 5 | | | | | Item | or Funding | Obligation | Delivery | | Prior to | EW 1000 | EV 2000 | EV. 2001 | Budget to | Total | | | | Description Product Develop | Vehicle | <u>Date</u> | <u>Date</u> | | <u>FY 1999</u> | <u>FY 1999</u> | <u>FY 2000</u> | FY 2001 | Complete | <u>Program</u> | | | | Product Develop | ment Property | | | | | | | | | | | | | Support and Mai | nagement Propert | y | | | | | | | | | | | | Test and Evaluat | ion Property | | | | | | | | | | | | | | | | | R- | 1 Line Item 1 | 76 | | В | udget Item Ju | ustification | | | (Exhibit R-3, Page 34 of 35) | RDT&E PROGRAM ELEMENT/P | RDT&E PROGRAM ELEMENT/PROJECT COST BREAKDOWN (R-3) | | | | | | | |---|--|-----------------------------
------------------------------------|-------------------------------------|-------------------------------------|--------------------------------|--| | BUDGET ACTIVITY 7 - Operational System Development | PE NUMBER
020662
Comba | | | PROJECT C2503 | | | | | Subtotal Product Development Subtotal Support and Management Subtotal Test and Evaluation Total Project | Total Prior to FY 1998 0 0 0 0 0 | FY 1999
0
0
0
0 | FY 2000
921
0
692
1613 | FY 2001
1048
0
368
1416 | Budget to Complete CONT 0 CONT CONT | Total Program CONT 0 CONT CONT | | | | R-1 Line Item 1 | 76 | | В | dget Item Justification | | | ## RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) DATE February 2000 **BUDGET ACTIVITY** 7 - Operational System Development PE NUMBER AND TITLE 0206624M Marine Corps Combat Services Support | | | | | | • | | • | • | | |---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | COST (In Millions) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | Total Program Element (PE) Cost | 5536 | 8337 | 2854 | 15304 | 5129 | 1360 | 271 | Continuing | Continuing | | Medium Tactical Vehicle Replacement (MTVR) | 2516 | 6776 | 1027 | 2026 | 1 | 1 | 1 | 0 | 31682 | | | | | | | | | | | | | C0200 Light Tactical Vehicle Replacement (LTVR) | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 186 | | C0201 Logistical Vehicle System Replacement (LVSR) | 1873 | 1049 | 1064 | 12888 | 4711 | 1096 | 2 | 0 | 22683 | | C2316 Combat Services Support Engineering Equipment | 1146 | 267 | 515 | 138 | 159 | 0 | 0 | 0 | 2952 | | C2509 Motor Transport Modification | 0 | 245 | 248 | 252 | 258 | 263 | 268 | Continuing | Continuing | | Quantity of RDT&E Articles | | | | | | | | | | - (U) <u>Mission Description and Budget Item Justification</u>: This program element (PE) provides funding for Marine Air-Ground Task Force requirements for Combat Service Support equipment improvement. It will enhance combat breaching capabilities of the ground combat elements, provide potable water from any available raw water source, logistics, maintenance and transportation requirements. It will also determine the reconfiguration of the current Twin Agent Unit firefighting apparatus and provide a portable, highly mobile general purpose automatic tester designed for use by technicians in the garrison and at the forward edge of the battlefield. The PE also provides improvements in all areas of Combat Service Support Equipment Vehicles by determining the replacement for the heavy, medium and light fleet vehicles. - (U) <u>Justification for Budget Activity:</u> This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompassess engineering and manufacturing development for upgrade of existing operational systems. R-1 Line Item 177 #### UNCLASSIFIED DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 0206624M Marine Corps Combat Services Support 7 - Operational System Development C0076 FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 **Total Cost** Cost to COST (In Millions) Actual Estimate **Estimate** Estimate Estimate Estimate Estimate Complete C0076 Medium Tactical Vehicle Replacement (MTVR) 2516 6776 1027 2026 31682 Quantity of RDT&E Articles 8 A. (U) Mission Description and Budget Item Justification: The Medium Tactical Vehicle Replacement (MTVR) Program will determine the replacement vehicle for the Medium 5-ton fleet. This project will increase mobility, maintainability, and reliability for the medium fleet. (U) FY 1999 Accomplishments: 2315 Began variant prototype development. (U) \$ 58 Traveled in support of the MTVR program. (U) \$ Program documentation and management support for the MTVR program. (U) \$ Engineering Study. (U) \$ (U)Total \$ 2.516 (U) FY 2000 Planned Program: 4961 Complete MTVR variant prototype development. (U) \$ Initial Operational Test and Evaluation. (U) \$ (U) 120 Travel in support of the MTVR program. (U) \$ Program documentation and management support for the MTVR program. (U)Total \$ 6,776 #### (U) FY 2001 Planned Program: - (U) \$ 760 Start MTVR variant prototype testing. - (U) \$ 95 Travel in support of the MTVR program. - (U) \$ 172 Program documentation and management support for the MTVR program. (U)Total \$ 1,027 R-1 Line Item 177 DATE February 2000 BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE 0206624M Marine Corps Combat Services Support PROJECT C0076 | B. (U) Project Change Summary | FY 1999 | FY 2000 | FY2001 | |--|---------|---------|--------| | (U) Previous President's Budget | 1,925 | 6814 | 1543 | | (U) Adjustments to Previous President's Budget | 591 | -38 | -516 | | (U) Current Budget Submit | 2516 | 6776 | 1027 | #### (U) Change Summary Explanation: (U) Funding: FY99 increase for variant prototype development. FY00 decrease of \$38K is due to minor affordability adjustments. FY01 decrease \$516K reflects a -\$508K due to prioritization of programs within the Marine Corps and -\$8K due to minor affordability adjustments. (U) Schedule: N/A (U) Technical: N/A | ı | C. (U) Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | Total | |---|--------------------------------------|---------|---------|---------|---------|---------|---------|---------|-------|---------| | ı | (APPN, BLI #, NOMEN) | | | | | | | | Compl | Cost | | ı | (U) PMC Line (BLI# 508800) MTVR | 69522 | 138268 | 325582 | 311769 | 380491 | 5803 | 522 | 0 | 1232842 | #### (U) Related RDT&E - (U) PE 0206623M Marine Corps Ground Combat Supporting Arms Systems - (U) PE 0603640M Marine Corps Advanced Technology Demonstration - (U) PE 0604804A Logistics and Engineering Equip/Engr Development - (U) PE 0206313M Marine Corps Communications R-1 Line Item 177 DATE February 2000 BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE 0206624M Marine Corps Combat Services Support **PROJECT** C0076 ## MEDIUM TACTICAL VEHICLE REPLACEMENT SCHEDULE D. (U) Schedule Profile: R-1 Line Item 177 | BUDGET ACTIVITY 7 - Operation | al System De | velopmen | t | | | R AND TITLE
24M Marin | ne Corps C | ombat Se | ervices Su | | PROJECT | |-------------------------------|--------------------|-------------|------------------|------------|---------------|--------------------------|------------|--------------|-----------------|----------------|---------| | A. (U) <u>Project C</u> | ost Breakdown | | | FY 199 | 9 FY | <u> 2000</u> | FY 2001 | | | | | | Product Developn | | | | 231 | 5 | 4961 | 0 | | | | | | Support and Mana | gement | | | 20 | 1 | 314 | 267 | | | | | | Test and Evaluation | on | | | | 0 | 1501 | 760 | | | | | | Γotal | | | | 251 | 6 | 6776 | 1027 | | | | | | B. <u>Budget Acqui</u> | sition History and | Planning In | <u>formation</u> | | | | | | | | | | Performing Orga | | | | | | | | | | | | | Contractor or | Contract | | | | | | | | | | | | Government | Method/Type | Award or | Performing | Project | Total | | | | | | | | Performing | or Funding | Obligation | Activity | Office | Prior to | | | | Budget to | Total | | | Activity | <u>Vehicle</u> | <u>Date</u> | <u>EAC</u> | <u>EAC</u> | FY 1999 | FY 1999 | FY 2000 | FY 2001 | <u>Complete</u> | <u>Program</u> | | | | ment Organization | ns | | | 10==- | | 40.41 | _ | _ | .= | | | ГАСОМ | MIPR | | | | 10578 | 2315 | 4961 | 0 | 0 | 17854 | | | | nagement Organiz | ations | | | | | | | | | | | TACOM | MIPR | | | | 2779 | 112 | 194 | 172 | 167 | 3424 | | | MKI | RCP | | | | 502 | 0 | 0 | 0 | 0 | 502 | | | MCSC | WR | | | | 282 | 49 | 120 | 95 | 100 | 646 | | | CLNC | RCP | | | | 0 | 40 | 0 | 0 | 0 | 40 | | | | ion Organizations | ; | | | 7 100 | 0 | 0 | 5 .00 | 15.0 | 550 0 | | | TACOM | MIPR | | | | 5198 | 0 | 0 | 760 | 1762 | 7720 | | | MCOTEA | WR | | | | 0 | 0 | 1501 | 0 | 0 | 1501 | | | Government Fur | nished Property | | | | | | | | | | | | | Contract | | | | | | | | | | | | | Method/Type | Award or | D 11 | | Total | | | | D 1 | | | | tem | or Funding | Obligation | Delivery | | Prior to | TT 1000 | EV 2000 | EX. 2001 | Budget to | Total | | | <u>Description</u> | <u>Vehicle</u> | <u>Date</u> | <u>Date</u> | | FY 1999 | FY 1999 | FY 2000 | FY 2001 | Complete | <u>Program</u> | | | Product Develop | ment Property | | | | | | | | | | | | Support and Ma | nagement Propert | y | | | | | | | | | | | | | | | D | 1 Line Item 1 | 177 | | Rı | udget Item Ju | etification | | (Exhibit R-3, Page 5 of 18) | RDT&E PROGRAM ELEMENT/P | ROJECT COST B | OJECT COST BREAKDOWN (R-3) | | | | | | | |---|--|--------------------------------|--|-------------------------------|---|---|-----------------|--| | SUDGET ACTIVITY 7 - Operational System Development | | R AND TITLE
4M Marin | e Corps C | ombat Se | rvices Su | pport | PROJEC
C0076 | | | Test and Evaluation Property | | | <u> </u> | | | • | | | | Subtotal Product Development Subtotal Support and Management Subtotal Test and Evaluation Total Project | Total Prior to FY 1999 10578 3563 5198 19339 | FY 1999
2315
201
2516 | FY 2000
4961
314
1501
6776 | FY 2001
267
760
1027 | Budget to <u>Complete</u> 267 1762 2029 | Total
<u>Program</u>
17854
4612
9221
31687 |
 | | | | | | | | | | | #### DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 0206624M Marine Corps Combat Services Support 7 - Operational System Development C0201 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 1999 Cost to **Total Cost** COST (In Millions) Actual Estimate Estimate Estimate Estimate Estimate Estimate Complete C0201 Logistical Vehicle System Replacement (LVSR) 1873 1049 1064 12888 4711 1096 22683 A. (U) <u>Mission Description and Budget Item Justification</u>: The LVSR is the Marine Corps heavy tactical logistics distribution system. This system is comprised of a heavy tactical vehicle and flatrack modules that allow the LVSR to fulfill a variety of missions. The LVSR provides the system to throughput bulk liquids, ammunition, standardized containers, bridging equipment, heavy equipment, bulk/breakbulk cargo, as well as vehicle wrecker/ recovery missions. The LVSR will be fielded to elements of the Marine Air Ground Task Force (MAGTF), (Force Service Support Group (FSSG), Division, Wing) as the primary logistics throughput in supporting both Operational Maneuvers From the Sea (OMFTS) and Sustain Operations Ashore (SOA). The LVSR will be externally transportable by heavy vertical lift, or can arrive in zone via landing craft or causeway. The LVSR will provide organic and supporting heavy logistics transport capability. The LVSR will be the primary means of transporting bulk liquids, ammunition, containers, flatracks, bridging, bulk, breakbulk, and palletized cargo, and semitrailers. #### (U) FY 1999 Accomplishments: Quantity of RDT&E Articles - (U) \$ 600 Performed fabrication on LVSR technology demonstrator. - (U) \$ 373 Provided program management, travel, analysis of alternatives/technology studies in support for LVSR program. - (U) \$ 650 Performed LVS computer modeling and simulation. - (U) \$ 250 Developed brake modification. (U)Total \$ 1873 #### (U) FY 2000 Planned Program: - (U) \$ 501 Provide program management, travel, continue analysis of alternatives/technology studies in support for LVSR program. - (U) \$ 548 Initiate and complete test and evaluation on technology demonstrator. (U)Total \$ 1,049 ### (U) FY 2001 Planned Program: • (U) \$ 1064 Provide program management and travel in support of LVSR program. (U)Total \$ 1,064 R-1 Line Item 177 | RDT&E BUDGET ITEM | JUSTIFICATIO | N SHEET (F | R-2 Exhib | oit) | | DATE Feb | ruary 20 | 00 | |--|--------------------------------------|-------------------------------|-------------------------------|------------------|------------------|-----------------------|-------------------------|---------------------| | UDGET ACTIVITY - Operational System Development | | PE NUMBER AND 0206624M | | rps Comb | oat Serv | ices Sup | | ROJEC
020 | | B. (U) Project Change Summary U) Previous President's Budget U) Adjustments to Previous President's Budget U) Current Budget Submit | FY 1999
883
+990
1873 | FY 2000
1055
-6
1049 | FY2001
1075
-11
1064 | | | | | | | U) Change Summary Explanation: (U) Funding: FY99 increase of \$990K reflects an assessment, and \$4K decrease for minor affor an increase of \$1K for NWCF rates adjustmet (U) Schedule: N/A (U) Technical: N/A | dability adjustment. F | Y 00 decrease refle | ects a \$6K for | minor afforda | | | | | | C. (U) Other Program Funding Summary (APPN, BLI #, NOMEN) U) PMC Line (BLI #509300) LVSR (U) Related RDT&E | 1999 <u>FY 2000</u> <u>FY</u>
0 0 | 7 2001 FY 2002
0 0 | | FY 2004
59296 | FY 2005
88497 | To <u>Compl</u> CONT. | Total <u>Cost</u> CONT. | | | (U) PE 0206623M Marine Corps Ground Combat Sup | oporting Arms Systems | R- | Line Item 177 | | | Budg | get Item Jus | tification | | DATE February 2000 **BUDGET ACTIVITY** 7 - Operational System Development PE NUMBER AND TITLE PROJECT 0206624M Marine Corps Combat Services Support C0201 #### D. (U) Schedule Profile: # Logistics Vehicle System Replacement (LVSR) R-1 Line Item 177 | BUDGET ACTIVITY | | _ | | | | R AND TITLE | | | | | PROJECT | |------------------------|--------------------|---------------|------------------|------------|---------------|----------------|----------------|----------------|-----------------|----------------|---------| | 7 - Operation | al System De | velopmen | ıt | | 020662 | 4M Marir | ne Corps C | combat Se | ervices Su | pport | C0201 | | A. (U) Project C | ost Breakdown | | | FY 199 | 9 <u>FY</u> | 2000 | FY 2001 | | | | | | Product Developm | nent | | | 144 | 4 | 0 | 0 | | | | | | Support and Mana | gement | | | 42 | 9 | 501 | 855 | | | | | | Γest | | | | | 0 | 548 | 209 | | | | | | Γotal | | | | 187 | 3 | 1049 | 1064 | | | | | | B. <u>Budget Acqui</u> | sition History and | l Planning In | <u>formation</u> | | | | | | | | | | Performing Orga | | | | | | | | | | | | | Contractor or | Contract | | | | | | | | | | | | Government | Method/Type | Award or | Performing | Project | Total | | | | | | | | Performing | or Funding | Obligation | Activity | Office | Prior to | | | | Budget to | Total | | | <u>Activity</u> | <u>Vehicle</u> | <u>Date</u> | <u>EAC</u> | <u>EAC</u> | FY 1999 | <u>FY 1999</u> | <u>FY 2000</u> | <u>FY 2001</u> | <u>Complete</u> | Program | | | | ment Organization | ns | | | | | | | | | | | ISWC | WR | | | | 0 | 0 | 0 | 0 | CONT | CONT | | | | nagement Organiz | zations | | | | | | | | | | | MCCDC | WR | | | | 0 | 170 | 155 | 5 | CONT | CONT | | | MCSC | WR | | | | 0 | 62 | 141 | 854 | CONT | CONT | | | MCSC | RCP | | | | 0 | 184 | 150 | 200 | CONT | CONT | | | ГАСОМ | MIPR | | | | 0 | 0 | 0 | 0 | CONT | CONT | | | NSWC | WR | | | | 0 | 0 | 50 | 0 | CONT | CONT | | | NSWC | RCP | | | | 0 | 1444 | 0 | 0 | CONT | CONT | | | MCLB, Albany | WR | | | | | 13 | 5 | 5 | CONT | CONT | | | | ion Organizations | 5 | | | _ | _ | | _ | G 0.1 V | ~~ | | | NSWC | RCP | | | | 0 | 0 | 548 | 0 | CONT | CONT | | | VARIOUS | | | | | 0 | 0 | 0 | 0 | CONT | CONT | | | Government Fur | | | | | | | | | | | | | | Contract | | | | | | | | | | | | | Method/Type | Award or | | | Total | | | | | | | | tem | or Funding | Obligation | Delivery | | Prior to | | | | Budget to | Total | | | <u>Description</u> | <u>Vehicle</u> | <u>Date</u> | <u>Date</u> | | FY 1999 | FY 1999 | FY 2000 | FY 2001 | <u>Complete</u> | <u>Program</u> | | | Product Develop | ment Property | | | | | | | | | | | | | | | | D | 1 Line Item 1 | 77 | | D. | udget Item Ju | etification | | (Exhibit R-3, Page 10 of 18) ### DATE RDT&E PROGRAM ELEMENT/PROJECT COST BREAKDOWN (R-3) February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - Operational System Development 0206624M Marine Corps Combat Services Support C0201 **Support and Management Property Test and Evaluation Property** Total Prior to Budget to Total FY 1999 Complete FY 1999 FY 2000 FY 2001 Program CONT Subtotal Product Development **CONT** Subtotal Support and Management 1873 501 1064 **CONT CONT** Subtotal Test and Evaluation 548 **CONT CONT Total Project** 1873 1049 1064 **CONT CONT** R-1 Line Item 177 **Budget Item Justification** ## **RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE February 2000 7 - Operational System Development BUDGET ACTIVITY PE NUMBER AND TITLE -- C..... PROJECT C2316 | COST (In Millions) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | |---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | C2316 Combat Services Support Engineering Equipment | 1146 | 267 | 515 | 138 | 159 | 0 | 0 | 0 | 2952 | | Quantity of RDT&E Articles | | | | | | | | | | **A.** (U) Mission Description and Budget Item Justification: This project includes improvements in all areas of Combat Service Support Equipment. The Army developed Combat Breacher Vehicle will be a fully tracked, armored vehicle capable of keeping pace with the maneuver force. It will breach minefields with a full width mine plow, equipped with automatic depth control while maintaining speeds of 4 to 5 miles per hours. The CBV, is a fully tracked, heavy protection level combat system being developed by the Army to enhance the combat breaching capabilities of the ground combat elements. The overall system is integrated on the M1 chassis to provide commonality with the tank fleet while providing the latest technology in direct fire armor protection. It will provide capabilities to breach minefields, neutralize obstacles, demolish berms and fill in auto tank ditches. Major subsystems of the CBV include an automatic depth control system, a weapon systems station, a commander's control station and a power driven arm. The Pentagon has approved a large-scale reshaping of the Army 's budget for FY01 to reflect the new vision for the service, including a major restructuring of United Defense, L.P.'s Crusader self-propelled howitzer program, the standing up of two medium brigades at Ft. Lewis, Washington, and procurement of new medium and light armored vehicles to equip them, and the acceleration and termination of several other programs including the CBV program. The 1500 Reverse Osmosis Water Purification Unit (1500ROWPU) is capable of providing potable water from any available raw water source. The 1500ROWPU is "state-of-the-art" technology producing 1,200/1,500 gallons per hour (GPH).
This system will replace the aging 600 GPH ROWPUs at a 2 old systems to 1 enhanced system ratio. The 1500ROWPU will reduce logistics, maintenance, and transportation requirements allowing significant potential cost avoidance in out year support costs. The 1500ROWPU is a joint Marine Corps program with the Army as the lead service. The current Twin Agent Unit (TAU) firefighting apparatus is mounted on a modified Commercial Utility, Cargo Vehicle (CUCV). The CUCV has reached the end of its designed service life and was phased out of the Marine Corps' inventory by FY 1997. Funds will be used to determine the reconfiguration of the current TAU and the Truck, Utility, Cargo, D1180, into a compatible mobile extinguisher. The Third Echelon Test Set (TETS) is a portable, highly mobile general purpose automatic tester designed for use by technicians both in garrison and at the forward edge of the battlefield. #### (U) PROGRAM ACCOMPLISHMENTS AND PLAN #### (U) FY 1999 Accomplishments: - (U) \$ 701 1500 ROWPU: Provided prototype changes to componentry to optimize the design hardware. - (U) \$ 159 CBV: Develop deep water fording kit. Conduct shipboard compatibility study. - (U) \$ 30 TAU: Purchased prototype for testing. - (U) \$ 141 TAU: Completed DT. - (U) \$ 10 TAU: Provided travel in support of TAU. - (U) \$ 105 TETS: Developed baselines for virtual automatic testing in support of emerging weapon systems. (U)Total \$ 1,146 R-1 Line Item 177 # RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) DATE February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0206624M Marine Corps Combat Services Support C2316 ## (U) FY 2000 Planned Program: • (U) \$ 164 CBV: Integrate full width mine plow and remote kit to AAV and M1A1 chassis. • (U) \$ 103 TETS: Continue development of new technology testing applications in support of emerging weapon systems. (U)Total \$ 267 ## (U) FY 2001 Planned Program: • (U) \$ 406 1500 ROWPU: Test and evaluate ancillary equipment to include membrane cleaning and preservation system and ocean intake structures. • (U) \$ 109 TETS: Continue development of new technology testing applications in support of emerging weapon systems. (U)Total \$ 515 | B. (U) Project Change Summary | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | (U) Previous President's Budget | 836 | 1702 | 1581 | | (U) Adjustments to Previous President's Budget | +310 | -1435 | -1066 | | (U) Current Budget Submit | 1146 | 267 | 515 | ## (U) Change Summary Explanation: - (U) Funding: FY99 increase of \$310K reflects an increase of \$340K due to reprioritization of programs within the Marine Corps, a decrease of \$22K for the SBIR tax assessment, and a NAVCOMPT adjustment decrease \$8K. FY00 decrease of \$1,435 due to 1,417K internal reprogramming of CBV deep fording kit and automatic blade deployment development efforts and 18K tax assessment. FY01 decrease of 1,066K reflects a decrease of 1,053K due to internal reprogramming of CBV deep fording kit and automatic blade deployment development efforts and 13K tax assessment. - (U) Schedule: - (U) Technical: | C. (U) Other Program Funding Summary (APPN, BLI #, NOMEN) | <u>FY 1999</u> | <u>FY 2000</u> | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To
<u>Compl</u> | Total
<u>Cost</u> | |---|----------------|----------------|-------------|------------|---------|---------|---------|--------------------|----------------------| | (U) PMC Line (BLI# 627400) 1500ROWPU | 0 | 0 | 0 | 7744 | 13053 | 16570 | 8198 | Cont | Cont | | (U) PMC Line (BLI# 666900) CAFMS | 1137 | 0 | 0 | 0 | 0 | | | 0 | 1137 | | (U) PMC Line (BLI# 440200) TETS | 29245 | 28862 | 4714 | 0 | 0 | 0 | 0 | 0 | 62821 | | | | Budae | et Item Jus | tification | | | | | | (Exhibit R-2, Page 13 of 18) # DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 0206624M Marine Corps Combat Services Support 7 - Operational System Development C2316 FY 2004 C. (U) Other Program Funding Summary FY 2003 FY 1999 FY 2001 FY 2002 FY 2005 Total FY 2000 (APPN, BLI #, NOMEN) Cost Compl (U) PMC Line (BLI# 667000) ILT \$5 (CAFSM) 0 0 3419 0 3419 0 0 0 (U) Related RDT&E (U) PE 0206623M Marine Corps Ground Combat Supporting Arms Systems (U) PE 0603640M Marine Corps Advanced Technology Demonstration (U) PE 0604804A Logistics and Engineering Equip/Engr Development (U) PE 0206313M Marine Corps Communications **D.** (U) **Schedule Profile:** Not Applicable R-1 Line Item 177 **Budget Item Justification** | RD ⁻ | T&E PROG | RAM ELI | EMENT/PR | OJECT (| COST B | REAKDO | OWN (R- | 3) | DATE F 6 | ebruary 2 | 2000 | |--------------------------------|-------------------|----------------|------------------|------------|-------------|--------------------------------|-----------|----------|-----------------|----------------|----------------------| | BUDGET ACTIVITY 7 - Operationa | al System De | velopmen | t | | | R AND TITLE
4M Marin | e Corps C | ombat Se | ervices Su | | PROJECT C2316 | | A. (U) Project Cos | st Breakdown | | | FY 1999 | FY | 2000 | FY 2001 | | | | | | Production Develop | | | | 849 | | 164 | 406 | | | | | | Support and Manage | | | | 124 | | 103 | 109 | | | | | | Test and Evaluation | | | | 173 | | 0 | 0 | | | | | | Total | | | | 1146 | | 267 | 515 | | | | | | B. Budget Acquisi | ition History and | l Planning Inf | <u>Cormation</u> | | | | | | | | | | Performing Organ | izations | | | | | | | | | | | | Contractor or | Contract | | | | | | | | | | | | Government | Method/Type | Award or | Performing | Project | Total | | | | | | | | Performing | or Funding | Obligation | Activity | Office | Prior to | | | | Budget to | Total | | | Activity | <u>Vehicle</u> | <u>Date</u> | EAC | <u>EAC</u> | FY 1999 | FY 1999 | FY 2000 | FY 2001 | Complete | Program | | | Product Developm | ent Organizatio | ns | | | | | | | | | | | Miscellaneous | Various | | | | 378 | 10 | | | 166 | 554 | | | TACOM | MIPR | | | | 418 | 839 | 164 | 406 | 0 | 1827 | | | Support and Mana | agement Organiz | zations | | | | | | | | | | | MKI | RCP | | | | 58 | 10 | | | 10 | 78 | | | MCSC | | | | | 357 | 9 | | | 10 | 376 | | | Albany | WR | | | | | 105 | 103 | 109 | 111 | 428 | | | Test and Evaluation | | 3 | | | | | | | | | | | TACOM | MIPR | | | | 595 | 0 | | | | 595 | | | APG,MD | MIPR | | | | 0 | 173 | 0 | 0 | 0 | 173 | | | Government | Furnished | l Propert | v | | | | | | | | | | | Contract | | , | | | | | | | | | | | Method/Type | Award or | | | Total | | | | | | | | Item | or Funding | Obligation | Delivery | | Prior to | | | | Budget to | Total | | | Description | Vehicle | Date | Date | | FY 1999 | FY 1999 | FY 2000 | FY 2001 | Complete | Program | | | Product Developm | | | Duic | | 1 1 1/// | 111/// | 1 1 2000 | 1 1 2001 | Complete | riogram | | | | | | | R-1 | Line Item 1 | 77 | | Bi | udget Item Ju | ustification | | | | | | | 10-1 | Line Item 1 | • • | | | aagot nom ot | | | (Exhibit R-3, Page 15 of 18) | RDT&E PROGRAM ELEMENT/PR | | DATE F 6 | February 2000 | | | | | |---|--|-----------------------|----------------|----------------|------------------------|--------------------|----------------------| | UDGET ACTIVITY 7 - Operational System Development | | R AND TITLE 4M Marin | e Corps C | ombat Se | rvices Su | | PROJEC C231 (| | upport and Management Property: Not Applicable Test and Evaluation Property: Not Applicable | • | | | | | | | | Subtotal Product Development | Total
Prior to
<u>FY 1999</u>
796 | FY 1999
849 | FY 2000
164 | FY 2001
406 | Budget to Complete 166 | Total Program 2381 | | | ubtotal Support and Management
subtotal Test and Evaluation
Cotal Project | 415
595
1806 | 124
173
1146 | 103
267 | 109
515 | 131
297 | 882
768
4031 | R-1 Line Item 1 | 77 | | D. | ıdget Item Jı | etification | | (Exhibit R-3, Page 16 of 18) #### DATE RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) February 2000 PE NUMBER AND TITLE **BUDGET ACTIVITY PROJECT** 0206624M Marine Corps Combat Services Support 7 - Operational System Development C2509 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 1999 FY 2000 Cost to **Total Cost** COST (In Millions) Actual Estimate Estimate Estimate Estimate Estimate Estimate Complete Continuing C2509 Motor Transport Modification 245 248 252 258 263 268 Continuing Quantity of RDT&E Articles (U) <u>Mission Description and Budget Item Justification</u>: This project develops joint service and Marine Corps unique improvements to motor transport systems, monitors the commercial automotive industrial base for technology insertions to increase Reliability Availability and Maintainability, Durability (RAM-D), reduce ownership costs, and resolve unplanned safety hazards. This also includes the monitoring and implementation of state and federal requirements if required. This will be a "level of effort" program to quickly analyze and field items that address safety modifications and product improvements to current systems that increase combat readiness and capability. Funding will focus on streamlined acquisitions of Commercial-Off-the-Shelf/Non-Developmental Item (COTS/NDI) items that can be identified, integrated, and tested in a short amount of time. Successful modifications will be later procured and fielded to the Fleet Marine Force (FMF). ## (U) PROGRAM ACCOMPLISHMENTS: ## A. (U) Mission Description and Budget Item Justification: (U) FY 1999 Accomplishments: Not Applicable. ## (U) FY 2000 Planned Program: - (U) \$ 38 Program Management
and travel in support of Motor Transport modifications. - (U) \$ 108 Develop kits for Motor Transport modifications utilizing COTS/NDI. - (U) \$ 99 Begin testing, integration and evaluation on Motor Transport modifications which utilize COTS/NDI. (U)Total \$ 245 # (U) FY 2001 Planned Program: - (U) \$ 35 Program Management and travel in support of Motor Transport modifications. - (U) \$ 112 Develop kits for Motor Transport modifications utilizing COTS/NDI. - (U) \$ 101 Begin testing, integration and evaluation on Motor Transport modifications which utilize COTS/NDI. (U)Total \$ 248 R-1 Line Item 177 **Budget Item Justification** | RDT&E BUDGET ITI | RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) Pate February 2 | | | | | | | | | | | | |--|--|------------------------|------------------|---------------------------|------------------|------------------------|-----------------|-----------------------------|-------------------------|------------------|--|--| | BUDGET ACTIVITY 7 - Operational System Development | | | | JMBER AND
6624M | TITLE Marine Co | orps Com | nbat Serv | ices Supp | | PROJECT
C2509 | | | | | | | ! | | | • | | | ' | | | | | B. (U) Project Change Summary | | FY 1999 | <u>FY</u> | 2000 | FY 2001 | | | | | | | | | (U) Previous President's Budget(U) Adjustments to Previous President's Budget(U) Current Budget Submit | | ()
() |) | 246
-1
245 | 251
-3
248 | | | | | | | | | (U) Change Summary Explanation:
(U) Funding: FY00 reduction of \$1K is due | e to minor aff | ordability a | djustments. | FY01 redu | action of \$3K | is due to min | nor affordabi | lity adjustme | ents. | | | | | (U) Schedule: | | | | | | | | | | | | | | (U) Technical: | | | | | | | | | | | | | | C. (U) Other Program Funding Summary (APPN, BLI #, NOMEN) (U) PMC (BLI# 523000) 1 LT \$5 M | <u>FY 1999</u>
0 | <u>FY 2000</u>
7472 | FY 2001
10941 | FY 2002 | | <u>FY 2004</u>
1258 | FY 2005
1281 | To
<u>Compl</u>
Cont. | Total <u>Cost</u> Cont. | | | | | (U) Related RDT&E | | | | | | | | | | | | | | D. (U) Schedule Profile: Not Applicable. | R-1 Line Item 177 Budg | | | | | | | | | tification | | | | ## EXHIBIT R-2, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0207161N PROGRAM ELEMENT TITLE: TACTICAL AIR INTERCEPT (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Budget</u> | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |------------------------|--------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | E0457 AIM-9X | 57,066 | 39,830 | 21,705 | 13,885 | 1,859 | 693 | 1,334 | 0 | 264,632 | | TOTAL | 57,066 | 39,830 | 21,705 | 13,885 | 1,859 | 693 | 1,334 | 0 | 264,632 | (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The AIM-9X Sidewinder program is a joint USN/USAF effort to continue the evolutionary development of the AIM-9 missile. The AIM-9X is the long-term evolution of the AIM-9 that will provide a series of modifications to the AIM-9 improving seeker/guidance and kinematic performance and will be fielded in the post-2000 timeframe. Funding for AIM-9X activities beyond FY 1994 is provided equally by the USN and USAF in total. The test articles are developmental assets for proving missile performance in support of the Low Rate Initial production (LRIP) Defense Acquisition Board (DAB) and MS III decisions, and are delivered in the indicated fiscal years. As of January 2000, the program has already demonstrated capabilities (through a combination of captive carry flights 7 separation control test flights and 3 guided live fire shots) beyond those of the current US fielded AIM-9M short range missiles. Joint USN and USAF warfighters have emphasized the need to aggressively field the AIM-9X capability to counter the already fielded and superior enemy air-to-air capabilities. (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. R-1 ITEM NO. 178 UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0207161N PROJECT NUMBER: E0457 PROGRAM ELEMENT TITLE: TACTICAL AIR INTERCEPT PROJECT TITLE: AIM-9X (U) COST: (Dollars in Thousands) **PROJECT** | NUMBER & | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | ΓΟ Τ | OTAL | |------------------|---------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-------------|---------| | <u>TITLE</u> | BUDGET | ESTIMATE | ESTIMATE | ESTIMATE | ESTIMATE | ESTIMATE | ESTIMATE | COMPLETE F | 'ROGRAM | | E0457 AIM-9X | 57,066 | 39,830 | 21,705 | 13,885 | 1,859 | 693 | 1,33 | 4 0 | 264,632 | | RDT&E,N Articles | 1 | 6 | 8 | 11 | | | | | 26 | - (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The AIM-9X Sidewinder program is a joint USN/USAF effort to continue the evolutionary development of the AIM-9 missile. The AIM-9X is the long term evolution of the AIM-9 that will provide a series of modifications to the AIM-9 improving seeker/guidance and kinematic performance which will be fielded in the post-2000 timeframe. Funding for AIM-9X activities beyond FY 1994 is provided equally by the USN and USAF in total. The test articles are developmental assets for proving missile performance in support of the LRIP DAB and MS III decisions, and are delivered in the indicated fiscal years. - (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. - (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 1999 ACCOMPLISHMENTS: (Navy Share Only) - (U) (\$27,300) Continued EMD efforts. - (U) (\$9,110) Continued providing aircraft interface support to the EMD contractor. Aircraft interface verified through captive aircraft OFP flights, hardware interface and conducting initial separation guided tests. Incorporated the results of wind tunnel test for missile/platform interface and compatibility efforts. - (U) (\$15,969) Continued EMD contractor monitoring, continuing DT-IIB, started DT-IIC (Guided Launches), Operational Test-IIA (OT-IIA) Captive Carry Flights, and provided consulting services support. EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0207161N PROJECT NUMBER: E0457 PROGRAM ELEMENT TITLE: TACTICAL AIR INTERCEPT PROJECT TITLE: AIM-9X - (U) (\$1,917) Headquarters/field travel performed. - (U) (\$2,770) Continued digital upgrade to LAU-7 launcher. - 2. FY 2000 PLAN: (Navy Share Only) - (U) (\$19,635) Continue EMD efforts. - (U) (\$1,320) Continue to provide aircraft interface support to the EMD contractor in support of OT-IIA, DT-IIC/DT-IID (Launches) and complete OT-IIA and delivery of Production Representative Test Articles. - (U) (\$13,292) Continue providing Government flight test support through implementation of DT-IIC/OT-IIA and Captive Carry Reliability Flight Program and Government engineering support to the EMD activities. - (U) (\$5,387) Provide for consulting services, technical engineering, and management support. - (U) (\$196) Headquarters travel. - 3. FY 2001 PLAN: (Navy Share Only) - (U) (\$10,095) Continue EMD efforts to include completion of DT-IIC and start of DT-IID (TECHEVAL). - (U) (\$7,660) Continue providing government flight test support through implementation of DT-IID and DT assist with operational testers. - (U) (\$3,822) Provide for consulting services, technical engineering, and management support. - (U) (\$128) Headquarters travel. R-1 ITEM NO. 178 UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0207161N PROJECT NUMBER: E0457 PROGRAM ELEMENT TITLE: TACTICAL AIR INTERCEPT PROJECT TITLE: AIM-9X (U) B. PROGRAM CHANGE SUMMARY: | (U) FY 2000 President's Budget: | <u>FY 1999</u>
64,626 | <u>FY 2000</u>
40,051 | <u>FY2001</u>
17,503 | |--|--------------------------|--------------------------|-------------------------| | (U) Appropriated Value: | 65,855 | 40,051 | | | (U) Adjustments from PRESBUDG: | -7,560 | -221 | 4,202 | | (U) FY 2001 President's Budget Submit: | 57,066 | 39,830 | 21,705 | ## CHANGE SUMMARY EXPLANATION: - (U) Funding: The FY 1999 reduction of \$7,560 thousand reflects a reduction of \$979 thousand for a SBIR assessment, a reduction of \$1,000 thousand for a Below Threshold reprogramming (BTR) for emergent requirements, a reduction of \$2,200 thousand for a BTR for Integrated Defensive Electronic Countermeasures (IDECM), a reduction of \$2,607 thousand for a BTR for High Order of Language (HOL), a reduction of \$309 thousand for inflation savings, a reduction of \$439 thousand for higher Navy priorities and a reduction of \$26 thousand for payment of lapsed liability contracts. The FY 2000 decrease reflects a \$221 thousand reduction for an Across-the-Board recision. The FY 2001 net increase of \$4,202 thousand reflects an increase of \$4,597 thousand in the
testing and contractor (Raytheon) efforts due to delays in flight test efforts attributable to a nine month delay of the Separation Control Test Vehicles (SCTV) and a four month delay of Engineering Development Model (EDM) launches as well as a net decrease of \$237 thousand due to Strategic Sourcing Plan savings and Navy Working Capital Fund (NWCF) adjustments, a increase of \$51 thousand for Military and Civilian Pay, a \$152 thousand decrease for revised economic assumptions and a \$57 thousand decrease for reprioritization of requirements within the Navy. The SCTV and EDM delays were caused by technical issues with the Control Actuation System (CAS) and the tracker's software problems. - (U) Schedule: Test article delivery schedule revised to reflect EMD schedule changes created by SCTV and EDM launch delays. The Test and Evaluation milestones of conducting Insensitive Munitions Test shifted from the 2nd Qtr of FY99 to the 4th Qtr FY99 and OT-IIB (OPEVAL) start shifted from the 3rd Qtr FY01 to the 1st Qtr FY02. - (U) Technical: Not applicable. EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0207161N PROJECT NUMBER: E0457 PROGRAM ELEMENT TITLE: TACTICAL AIR INTERCEPT PROJECT TITLE: AIM-9X (U) C. OTHER PROGRAM FUNDING SUMMARY: (Dollars in thousands): | | | | | | | | 10 | |-------------|---------|---------|---------|---------|---------|---------|-----------------| | <u>APPN</u> | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | <u>COMPLETE</u> | | Qty | 0 | 63 | 157 | 283 | 298 | 291 | 3908 | | WPN-Mod | 0 | 27,532 | 42,816 | 60,945 | 62,179 | 64,455 | 861,705 | | -Spares | | 759 | 1,042 | 1,051 | 895 | 989 | | - (U) RELATED RDT&E: - (U) DA PE 0603715D (AIM-9 CONSOLIDATED PROGRAM) - (U) AF PE 0207161F (TACTICAL AIM MISSILE) - (U) D. ACQUISITION STRATEGY: The Acquisition Decision Memorandum (ADM) dated December 3, 1996 approved program entry into Engineering and Manufacturing Development (E&MD). A contract with Hughes Missile Systems Company for E&MD was awarded December 13, 1996. Retrofitting of components will extend the operational effectiveness of existing inventories at an affordable cost while continuing evolution of the AIM-9 series. The E&MD contract is a Cost Plus Incentive Fee/Award Fee. In December 1997, Hughes Missile Systems Company became Raytheon Missile Systems Company as a result of Raytheon's acquisition of Hughes. The EMD contract includes three Fixed Price Incentive Fee options for production, Low Rate Initial Production (LRIP) Lots 1, 2, and 3. These production options are planned to be exercised in FY01, FY02, and FY03. This reflects the FY00 Appropriations Act deferral of LRIP I funding. EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0207161N PROJECT NUMBER: E0457 PROGRAM ELEMENT TITLE: TACTICAL AIR INTERCEPT PROJECT TITLE: AIM-9X (U) E. SCHEDULE PROFILE: | (LI) Drogram | FY 1999 | FY 2000 | FY 2001 | TO COMPLETE | |------------------------------|-----------------------|------------------|-----------------------|-------------------------| | (U)Program
Milestones | | 4Q/00 LRIP I DAB | | 3Q/03 MSIII* | | (U)Engineering
Milestones | | | 1Q/01 TRR TECHEVAL | 1Q/02 TRR for
OPEVAL | | (U)T&E
Milestones | 4Q/99-3Q/00
OT-IIA | | 2Q/01-4Q/01
DT-IID | 1Q/02-1Q/03*
OT-IIB | | (U)Contract
Milestones | | | 1Q/01 LRIP I | 1Q/02 LRIP II | ^{*} APB update approved in September 1999, a revision reflecting the deferral of FY00 procurement funding is in staffing within DOD. Deferral of the FY00 procurement funding is reflected in the MSIII and IOC/RAA dates. #### EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0207161N PROJECT NUMBER: E0457 PROJECT TITLE: AIM-9X | Cost Categories: | Contract
Method | Performing Activity & | *Total
Prior Yrs | FY 1999 | FY 1999
Award | FY 2000 | FY 2000
Award | FY 2001 | FY 2001
Award | Cost to | Total | **Target
Value of | |--------------------------------------|--------------------|--------------------------|---------------------|----------------|------------------|----------------|------------------|----------------|------------------|------------|--------------------|----------------------| | | & Type | Location | Cost | Cost | Date | Cost | <u>Date</u> | <u>Date</u> | Date | Complete | Cost | Contract | | DEM/VAL | C/CPIF | Hughes
Tucson AZ | 6,685 | 0 | | 0 | | | | 0 | 6,685 | 22,600 | | | C/CPIF | Raytheon
Bedford MA | 8,587 | 0 | | 0 | | | | 0 | 8,587 | 24,900 | | EMD | C/CPIF/AF | Hughes
Tucson, AZ | 56,509 | 23,744 | OCT 98 | 16,313 | OCT 99 | 8,557 | OCT 00 | 8,518 | 113,641 | 197,500 | | EMD Award Fee | | | 5,250 | 3,556 | JUL 99 | 3,322 | AUG 00 | 1,538 | NOV 01 | 230 | 13,896 | 13,896 | | Aircraft Integration | C/CPFF | Boeing
St. Louis, Mo | 13,967 | 9,110 | OCT 98 | 1,320 | OCT 99 | | | 234 | 24,631 | | | Engineering Services | WX
WX | NAWCWD
NAWCAD | 26,237*** | 3,337
1,022 | NOV 98
NOV 98 | 2,070
1,615 | NOV 99
NOV 99 | 1,234
1,225 | NOV 00
NOV 00 | 823
578 | 33,701***
4,440 | | | Miscellaneous I/H (Efforts <\$1.0M) | Various | Various | 4,780 | 1,661 | NOV 98 | 705 | NOV 99 | 955 | NOV 00 | 1,759 | 9,860 | | | LAU-7 Launcher | C/CPFF | Boeing
St. Louis, Mo. | 1,782 | 2,770 | NOV 98 | | | | | | 4,552 | | | Contract (P ³ I) | TBD | TBD | | | | | | | | 2,372 | 2,372 | 2,372 | | Subtotal Product Development | | | 123,797 | 45,200 | | 25,345 | | 13,509 | | 14,514 | 222,365 | | | | | | | | | | | | | | | | | Support Costs included in Management | | | | | | | | | | | | | | Subtotal Support
Remarks: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | | Award Fee is 12% of the Target Cost and is broken into four increments (this will change as the contract value is revised). The first award fee period was applied in July 1998; the second was applied in Aug 1999. *FY95 and prior funded under P.E. 0603715D. FY96 and out are funded under P.E. 0207161N. **Target Value includes both Navy and Air Force Funding. ***Prior Years include NAWCWD/NAWCAD. R-1 ITEM NO. 178 UNCLASSIFIED DATE: Feb 2000 #### EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0207161N PROJECT NUMBER: E0457 PROJECT TITLE: AIM-9X **Performing** FY 1999 FY 2000 FY 2001 **Target** Contract Total **Cost Categories:** Method Activity & Prior Yrs FY 1999 Award FY 2000 Award FY 2001 Award Cost to Total Value of & Type Location Cost Cost **Date Date Date Complete** Cost **Contract** Cost Cost Test & Evaluation WX NAWCWD 6,499 12,013 Nov 99 7,818 Nov 00 2,718 29.048 Nov 98 WX NAWCAD 3,183 Nov 98 1,500 Nov 99 0 179 4,862 9,682 13,513 7,818 2,897 **Subtotal Test & Evaluation** 33,069 Remarks: Contract Engineering Support ID/IQ, T&M Endmark 2,750 1,402 Dec 98 0 0 0 4,152 4,152 Arlington, VA TBD **TBD** 776 Dec 99 250 Dec 00 270 1,296 Program Management Support ID/IQ, T&M NSM 1,088 320 Dec 98 1,408 1,408 Various Eng. Support Contracts ID/IQ, T&M 206 206 Various Dec 98 206 Travel WX PMA 259 IPT 625 256 Oct 98 196 Oct 99 128 Oct 00 90 1,295 **Subtotal Management** 4,463 2,184 972 378 360 8,357 Remarks: 39,830 21,705 17,771 **Total Cost** 128,260 57,066 264,632 R-1 ITEM NO. 178 UNCLASSIFIED *T&E Costs - prior years included in product development DATE: Feb 2000 # UNCLASSIFIED EXHIBIT R-2, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0207163N PROGRAM ELEMENT TITLE: AMRAAM (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |------------------------|--------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | E0981 AMRAAM | 4,521 | 13,469 | 12,140 | 10,831 | 8,217 | 9,632 | 9,919 | Cont. | Cont. | | TOTAL | 4,521 | 13,469 | 12,140 | 10,831 | 8,217 | 9,632 | 9,919 | Cont. | Cont. | Quantity of RDT&E Articles (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This joint Navy/Air Force program is structured in response to the Joint Service Operational Requirement and Mission Element Need Statement to develop an air superiority air-to-air missile with significant improvements in operational utility and combat effectiveness. This program supports the integration of the AMRAAM into Navy aircraft with analysis of Navy unique applications, simulation capability development, aircraft missile integration tasks, pre-planned product improvement (P3I) efforts, and procurement of hardware to support Navy test and evaluation tasks. This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0207163N PROGRAM ELEMENT TITLE: AMRAAM PROJECT NUMBER: E0981 PROJECT TITLE: AMRAAM (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | Total | |----------------------------------|---------------|---------------|----------|----------|----------|----------|----------|-----------------|----------------| | | <u>Actual</u> | <u>Budget</u> | Estimate | Estimate | Estimate | Estimate | Estimate | <u>Complete</u> | <u>Program</u> | | TOTAL Quantity of RDT&E Articles | 4,521 | 13,469 | 12,140 | 10,831 | 8,217 | 9,632 | 9,919 | Cont. | Cont. | (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This joint Navy/Air Force program is structured in response to the Joint Service
Operational Requirement and Mission Element Need Statement to develop an air superiority air-to-air missile with significant improvements in operational utility and combat effectiveness. This program supports the integration of the AMRAAM into Navy aircraft with analysis of Navy unique applications, simulation capability development, aircraft missile integration tasks, pre-planned product improvement (P3I) efforts, and procurement of hardware to support Navy test and evaluation tasks. ## (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$4,521) Initiated systems engineering and participated in AMRAAM P3I Phase 3 EMD program (incorporating additional Air Force funding of \$33,466) with emphasis on Navy unique compatibility requirements and aircraft integration compatibility requirements. Conducted P3I Phase 3 System Design Review. Continued Joint Tactical Air-to-Air Missile Office (JTAAMO) Air-to-Air Roadmap activities. # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0207163N PROJECT NUMBER: E0981 PROGRAM ELEMENT TITLE: AMRAAM PROJECT TITLE: AMRAAM ## 2. FY 2000 PLAN: • (U) (\$13,469) Continue systems engineering/aircraft integration activities in AMRAAM P3I Phase 3 EMD program (incorporating additional Air Force funding of \$52,146) conducting proof of design (POD) testing of Phase 3 components with emphasis on Navy unique compatibility requirements and aircraft integration compatibility requirements. Conduct Phase 3 Preliminary Design Reviews. Continue JTAAMO Air-to-Air Roadmap activities including technology studies. ## 3. FY 2001 PLAN: • (U) (\$12,140) Continue systems engineering/aircraft integration activities in AMRAAM P3I Phase 3 EMD program (incorporating additional Air Force funding of \$53,707) conducting proof of design (POD) testing of Phase 3 components with emphasis on Navy unique compatibility requirements and aircraft integration compatibility requirements. Develop, code, and test P3I Phase 3 software. Begin integration of hardware and software into missile test articles for use in ground testing. Conduct Phase 3 Critical Design Review. # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0207163N PROGRAM ELEMENT TITLE: AMRAAM PROJECT NUMBER: E0981 PROJECT TITLE: AMRAAM ## (U) B. PROGRAM CHANGE SUMMARY | (U) FY2000 President's Budget: | <u>FY 1999</u>
4,674 | <u>FY 2000</u>
13,544 | <u>FY 2001</u>
12,311 | |--|-------------------------|--------------------------|--------------------------| | (U) Appropriated Value: | 4,862 | 13,544 | | | (U) Adjustments from President's Budget: | -153 | -75 | -171 | | (U) FY2001 President's Budget Submit: | 4,521 | 13,469 | 12,140 | #### CHANGE SUMMARY EXPLANATION: (U) Funding: The FY1999 net decrease of \$153 thousand reflects a reduction of \$126 thousand for a SBIR assessment, a reduction of \$22 thousand for revised economic assumptions, and a reduction of \$5 thousand for minor adjustments. The FY2000 net decrease of \$75 thousand was for an across-the-board Congressional recission. The FY2001 net decrease of \$171 thousand reflects a reduction of \$94 thousand for revised economic assumptions and a reduction of \$77 thousand for a reprioritization of requirements within the Navy. (U) Schedule: None (U) Technical: None. # (U) C. OTHER PROGRAM FUNDING SUMMARY | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | |--------------|---------------|---------|-----------------|-----------------|-----------------|-----------------|-----------------|----------| | <u>Appn</u> | <u>Actual</u> | Budget | Estimate | Estimate | <u>Estimate</u> | <u>Estimate</u> | Estimate | Complete | | WPN/P1#6 Qty | 100 | 100 | 75 | 75 | 75 | 75 | 75 | 561 | | \$ | 50,839 | 46,073 | 38,943 | 45,830 | 45,724 | 43,749 | 44,692 | 253,646 | ## Related RDT&E - (U) PE 0207130F F-15 - (U) PE 0204136N F/A-18 Squadrons - (U) PE 0207163F AMRAAM P3I - (U) PE 0207133F F-16 - (U) PE 0604239F F-22 - (U) PE 0207134F F-15E R-1 Item No. 179 UNCLASSIFIED # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0207163N PROGRAM ELEMENT TITLE: AMRAAM PROJECT NUMBER: E0981 PROJECT TITLE: AMRAAM (U) D. ACQUISITION STRATEGY: With the December 1997 merger of Raytheon and Hughes into the Raytheon Systems Company, the government implemented a new acquisition strategy labeled AMRAAM Vision 2000. The Vision 2000 strategy capitalizes on the hardware pricing agreement between Raytheon and the government under the auspices of the Department of Justice, and supported the Raytheon/Hughes merger and a shift in government business practices toward a more "commercial" business arrangement. The procurement lot 12 contract award includes an overarching price control strategy and the transfer of Total System Performance Responsibility (TSPR) to the Raytheon Defense Systems Segment in Tucson, Arizona. The purchase includes missiles, warranties, spares, missile performance tracking and assessments, and reliability tests. Raytheon assumes control and responsibility for all specifications below missile performance. Also included in this contract are pre-priced options for lots 13-15, awarded in FY99. (U) E. SCHEDULE PROFILE | 00.120021.1101.12 | FY 1999 | FY 2000 | FY 2001 | To Complete | |----------------------------|-------------------------|--------------|--------------|--------------| | (U) Program Milestones | 1Q P3I-3
EMD CTK AWD | | | | | (U) Engineering Milestones | 3Q P3I-3 SDR | 3Q P3I-3 PDR | 4Q P3I-3 CDR | P3I FLT TEST | - (U) T&E Milestones - (U) Contract Milestones ## EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0207163N PROJECT NUMBER: E0981 PROJECT TITLE: AMRAAM | Cost Categories | <u>:</u> | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to | Total
<u>Cost</u> | Target
Value of
<u>Contract</u> | |---------------------------|---------------------|---|---|-----------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|---------|----------------------|---------------------------------------| | | Product Development | SS/CPAF | AAC EGLIN | | 2066 | 1/99 | 9744 | 11/99 | 8217 | 11/00 | 24309 | Cont. | TBD | | | Award Fee | | AFB, FL
AAC EGLIN
AFB, FL | | 369 | 1/99 | 1720 | 11/99 | 1457 | 11/00 | 4307 | Cont. | TBD | | | Product Development | WX | NAWC-WD Pt.
Mugu, CA | | 50 | 11/98 | 50 | 11/99 | 50 | 11/00 | 206 | Cont. | TBD | | Subtotal Prod | uct Development | | | | 2485 | | 11514 | | 9724 | | 28822 | Cont. | | | Remarks:
Percentage of | rded in past | award fee period i | s FY 99 for \$ | 369K (15%) | | | | | | | | | | | | Support | SS/CPAF | AAC EGLIN
AFB, FL | | 48 | 1/99 | | | | | | | | | | Support | SS/FFP | JHU/APL
LAUREL MD | | 60 | 4/99 | 270 | 4/00 | 364 | 5/00 | 1526 | Cont. | TBD | | | Support | RX | NSMA | | 1278 | 1/99 | 967 | 12/99 | 1030 | 12/00 | 3607 | Cont. | TBD | | | Support | WX | VA
NAWC-WD
Pt. Mugu, CA | | 245 | 10/98 | 100 | 10/99 | 100 | 10/00 | 412 | Cont. | TBD | | Subtotal Supp | oort | | | | 1631 | | 1337 | | 1494 | | 5545 | Cont. | | R-1 Item No. 179 UNCLASSIFIED DATE: February 2000 ## EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0207163N PROJECT NUMBER: E0981 PROJECT TITLE: AMRAAM DATE: February 2000 | Cost Categories: | Test and Evaluation | Contract
Method
<u>& Type</u>
RX | Performing Activity & Location NAWC-WD CHINA LAKE | Total
Prior Yrs
<u>Cost</u> | FY 1999 <u>Cost</u> 150 | FY 1999
Award
<u>Date</u>
1/99 | FY 2000 <u>Cost</u> 154 | FY 2000
Award
<u>Date</u>
10/99 | FY 2001
<u>Cost</u>
250 | FY 2001
Award
<u>Date</u>
10/00 | Cost to Complete 1462 | Total
<u>Cost</u>
Cont. | Target
Value of
<u>Contract</u>
TBD | |----------------------------|---------------------|---|---|-----------------------------------|--------------------------------|---|--------------------------------|--|-------------------------------|--|-----------------------|-------------------------------|--| | Subtotal Test & Remarks: | Evaluation | | | | 150 | | 154 | | 250 | | 1462 | Cont. | | | | Management | Travel
Orders
WX | PMA268 EGLIN
AFB FL
NAWC-WD
CHINA LAKE | | 255 | | 264
200 | 10/99 | 268
404 | 10/00 | 1114
1656 | Cont. | TBD
TBD | | Subtotal Manag
Remarks: | jement | | | | 255 | | 464 | | 672 | | 2770 | Cont. | | | Total Cost | | | | | 4521 | | 13469 | | 12140 | | 38599 | Cont. | TBD | R-1 Item No. 179 UNCLASSIFIED #### EXHIBIT R-2. FY2001 RDT&E.N BUDGET ITEM JUSTIFICATION **DATE: FEB 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N **PROGRAM ELEMENT TITLE: Satellite Communications (Space)** | (U) Cost (\$ in Thousands) | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Cost to
Complete | Total Cost | |---|----------------------|--------------------------
--------------------------|---------------------------|------------------|------------------|-----------------|------------------------|------------------------| | X0728 EHF SATCOM Terminals
X0731 Fleet Satellite Comm
X2472 Mobile User Segment | 15,668
1,816
0 | 8,447
2,814
28,941 | 9,323
1,480
26,975 | 10,570
1,012
30,667 | 10,693
0
0 | 11,852
0
0 | 8,071
0
0 | CONT.
CONT.
CONT | CONT.
CONT.
CONT | | Total PE Cost | 17,484 | 40,202 | 37,778 | 42,249 | 10,693 | 11,852 | 8,071 | 0 | CONT. | A. Mission Description and Budget Item Justification: - (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: - (U) The Navy Extremely High Frequency (EHF) Satellite Communications (SATCOM) Program (NESP) provides for the development and production of terminals to provide anti-jam, low probability of intercept/detection communications capability for Command and Control of the fleet. NESP operates with FLTSAT EHF Packages (FEP) and Ultra High Frequency (UHF) Follow On (UFO) Satellite Packages and is the Navy's portion of Milstar I/II. The Milstar program is comprised of satellites, control stations, and aircraft, ship, and ground terminals to provide assured worldwide, secure, anti-jam, survivable communications for the National Command Authority, CINCs, and operational commanders. The Advanced EHF (AEHF) Operational Requirements Document (ORD) was validated by the Joint Requirements Oversight Council (JROC) on 22 Mar 99, and development cost estimates are included in the budget. - (U) Fleet Satellite Communications includes Sensitive Compartmented Information (SCI) Automated Digital Network System (ADNS), which provides real time indications and warning communications support and enhanced SCI interoperability with other services, agencies, and allies permitting a level of integration not available with current systems. - U) The Mobile User Observer System (MUOS) program develops the next generation DoD narrowband communications satellite constellation. The current UHF Follow-On (UFO) constellation is expected to degrade below acceptable availability parameters and will require replacement by FY07. In addition, new user requirements have been identified and validated as improvements in warfighter tactics, and strategies have been modified to incorporate new concepts and technologies. The joint MUOS Integrated Product Team (IPT) has developed an acquisition strategy to address the exponential growth of narrowband communications demands, which has resulted in identifying the need to explore new approaches to acquiring satellite based communications capabilities. This program builds on state of the art technologies and commercial practices to develop a totally responsive joint warfighter system. - (U) An eleventh UFO satellite is being procured as a gapfiller to maintain the current UFO constellation until the MUOS can be put in place. The UFO receiver used on all previous UFOs is obsolete and no longer available. The contractor will develop and test a replacement UHF digital receiver for the UFO gapfiller satellite. - (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational system. ## EXHIBIT R-2, FY2001 RDT&E,N BUDGET ITEM JUSTIFICATION **DATE: FEB 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N **PROGRAM ELEMENT TITLE: Satellite Communications (Space)** B. Program Change Summary (U) Funding: FY 1999: Congressional reduction associated with Inflation Savings -\$ 83K. Transfer for SBIR -\$ 401K and +\$ 445K for Miscellaneous Department Adjustments. FY 2000: +\$ 29,101K Program Reassignment and -\$ 219K Miscellaneous Department Adjustments. \$991K Portion of extramural program is reserved for Small Business Innovation Research assessment in accordance with 15 USC 638. FY 2001: +\$ 15,653K Program Reassignment, +\$ 11,500K MILSATCOM, +\$ 2,000K EHF Terminals, and -\$304K Miscellaneous Department Adjustments. ## EXHIBIT R-2a, FY2001 RDT&E,N PROJECT JUSTIFICATION **DATE: FEB 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X0728 PROGRAM ELEMENT TITLE: Satellite Communications (Space)PROJECT TITLE: EHF SATCOM Terminals | Cost (\$ in Thousands) | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Cost to
Complete | Total Cost | |----------------------------|---------|---------|---------|---------|---------|---------|---------|---------------------|------------| | X0728 EHF SATCOM Terminals | 15,668 | 8,447 | 9,323 | 10,570 | 10,693 | 11,852 | 8,071 | CONT. | CONT. | ## A. Mission Description and Budget Item Justification: - (U) Navy Extremely High Frequency (EHF) Satellite Communications (SATCOM) Program provides for the development and production of terminals to provide antijam, low probability of intercept/detection communications capability for Command and Control of the fleet. The terminals will provide physical and electromagnetically survivable, worldwide communications in the current and projected electromagnetic and nuclear threat environments. Navy EHF terminals are interoperable with Army and Air Force terminals and will operate with Milstar as well as EHF packages on-board Ultra High Frequency (UHF) Follow-On (UFO) Satellites 4 through 11 and FLTSATCOM Satellites 7 and 8. The increased capability provided by EHF terminals is accomplished by use of the wider bandwidths available at extremely high frequencies, narrow antenna beamwidths, spread spectrum techniques, on-board satellite processing, and advanced signal processing technology. - (U) A Medium Data Rate (MDR) capability is currently under development to utilize the capabilities on Milstar II satellites DFS-4 through DFS-7. MDR will provide the only protected (jam resistant and low probability of intercept/detection) MDR data rates from 4.8 kilobits per second (Kbps) to 1.544 megabits per second (Mbps) to the majority of the fleet. - (U) The Navy EHF Communications Controller (NECC) provides automated, netted tactical data information exchange over jam resistant EHF satellite links. The NECC will provide for load and channel sharing, resource management, communications management and planning, network control and monitoring, and packet switching. - (U) The Time Division Multiple Access (TDMA) Interface Processor (TIP) will support wide area network (WAN) implementation through reliable, efficient, netted data exchange using MDR services. The MDR TIP combines support for general purpose internet protocol (IP) data delivery and high speed, rapid delivery of tactical data within a single system architecture. TIP supports single-beam, multi-beam, and multi-satellite networks. TIP development supports implementation of tactical networks concurrent with deployment of MDR. - (U) Advanced EHF is the follow-on satellite communications system that replenishes the existing Milstar I/II (LDR/MDR) satellite constellations. The Advanced EHF system will be compatible with today's Navy LDR/MDR terminals, and provide increased communications capability to the warfighter. The Advanced EHF system provides an increase in single service capability from 1.5 Mbps, increases the number of coverage areas, and retains A/J,LPI protection characteristics. ## EXHIBIT R-2a, FY2001 RDT&E,N PROJECT JUSTIFICATION **DATE: FEB 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X0728 PROGRAM ELEMENT TITLE: Satellite Communications (Space)PROJECT TITLE: EHF SATCOM Terminals ## (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 1999 ACCOMPLISHMENTS: - (U) (\$7,511) Performed MDR software corrections resulting from MST-6000 testing with flight model MDR satellite. Continued MDR ILS development; prepared MDR software documentation; performed software configuration management; performed system testing; supported installation, checkout, and integration of EDM antenna/pedestals on operational platforms, EDM MDR modems, and field change kits in support of MST testing; and continued MDR SATSIM development and modifications. - (U) (\$ 700) Performed ship and shore integration for MDR upgrade. - (U) (\$ 900) Performed MST-8000 development testing with initial AN/USC-38(V) with MDR, and Army MDR terminal. - (U) (\$1,839) Performed TECHEVALs for Navy MDR and prepare for Milstar MDR OPEVALs and IOT&E. - (U) (\$1,983) Continued development of NECC/TIP modifications. Conducted developmental and operational testing of MDR capable NECC units. - (U) (\$1,290) Developed modifications required to maintain compatibility with future EHF satellite constellations (i.e., Advanced EHF). Investigated antenna technology advancements including phased array and flat plate antennas. Began investigation of Radar Cross Section (RCS) vulnerability reduction measures. - (U) (\$1,445) Continued terminal and development engineering analysis and management. ## EXHIBIT R-2a, FY2001 RDT&E,N PROJECT JUSTIFICATION **DATE: FEB 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X0728 PROGRAM ELEMENT TITLE: Satellite Communications (Space)PROJECT TITLE: EHF SATCOM Terminals #### 2. (U) FY 2000 PLAN: - (U) (\$3,716) Complete development of EDM MDR modems and perform integration activities with MDR Satellite Simulator (SATSIM). Continue software regression testing, anomaly resolution, and upgrade ADR to provide diagnostic debug capability. - (U) (\$ 1,420) Continue testing for Navy MDR and participate in Milstar MDR OPEVAL/IOT&E for multiple MDR constellations. Perform MST-6000 Milstar Flight 5 testing and MST-8000 on-orbit test checkout Milstar Flight 4 with AN/USC-38(V) with MDR and Army MDR terminal to verify compatibility and Space Segment Capabilities. - (U) (\$ 1,417) Continue development of TIP/NECC modifications. Extend IP Capability from MDR to LDR, add IDS 8648 GFCP Interface. - (U) (\$1,000) Continue Advanced EHF system engineering analysis and specification
generations to develop AEHF modem and antennas to interface with Legacy AN/USC-38(V) NESP Communications Electronic Group (CEG) and Follow On Terminal (FOT). - (U) (\$ 894) Continue terminal development engineering analysis and management. ## 3. (U) FY 2001 PLAN: - (U) (\$ 1,928) Complete development of TIP/NECC modifications. - (U) (\$4,607) Begin design and finish specification preparation for Advanced EHF, continue system engineering and studies. - (U) (\$ 1,755) Perform MST-8000 on-orbit test checkout Milstar Flight 5 with AN/USC-38(V) with MDR and Army MDR terminal to verify compatibility and Space Segment Capabilities and terminal segment interoperability/compatibility. - (U) (\$1,033) Continue terminal development engineering analysis and management. # EXHIBIT R-2a, FY2001 RDT&E,N PROJECT JUSTIFICATION **DATE: FEB 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X0728 PROGRAM ELEMENT TITLE: Satellite Communications (Space)PROJECT TITLE: EHF SATCOM Terminals B. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in Thousands) | , , | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | TO
COMPLETE | TOTAL
PROGRAM | |-------------------------|---------|---------|---------|---------|---------|---------|---------|----------------|------------------| | OPN SHIP*
321000 | 48,705 | 87,647. | | | | | | | | | OPN SHIP & SH
321500 | nore* | | 125,293 | 98,049 | 47,820 | 21,913 | 12,392 | CONT . | CONT | | OPN SHORE*
322000 | 13,927 | 31,675. | | | | | | | | ^{*}Includes EHF terminal installation costs. - (U) Related RDT&E: - (U) PE 0303603F, Milstar - (U) PE 0303601F, Air Force Satellite Communications - (U) PE 0303142A, Army Extremely High Frequency Communications Terminal # C. (U) ACQUISITION STATEGY: | | <u>FY 1999</u> | <u>FY 2000</u> | <u>FY 2001</u> | |---------------------------|--------------------------|--|---------------------------------------| | Program
Milestones | N/A | Milstar II Launch
(Flight 4) 5/00 | Milstar II Launch
(Flight 5) 12/00 | | Engineering
Milestones | N/A | N/A | N/A | | T&E
Milestones | MST 6000 (Flight 4) 7/99 | MST 6000 (Flight 5) 5/00
MST 8000 (Flight 4) 6/00 | MST 8000 (Flight 5) 1/01 | | Contract
Milestones | N/A | N/A | N/A | D. (U) SCHEDULE PROFILE: N/A # EXHIBIT R-3, FY 2001 RDT&E,N PROJECT COST ANALYSIS **DATE: FEB 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X0728 PROGRAM ELEMENT TITLE: Satellite Communications (Space)PROJECT TITLE: EHF SATCOM Terminals | | Contract
Method | Performing
Activity | Total
PYs | FY 99 Cost | FY 99
Award | FY 00 Cost | FY 00
Award Date | FY01 Cost | FY 01 Award
Date | Cost To Complete | Total Cost | Target Value
of Contract | |-------------------------------------|--------------------|-----------------------------|--------------|------------|----------------|------------|---------------------|-----------|---------------------|------------------|------------|-----------------------------| | Cost Categories | & Type | & Location | Cost | | Date | | | | | | | | | Product Development | | | | | | | | | | | | | | Prime Mission Equipment | SS/CPFF | Raytheon
Marlborough, MA | 29,501 | 7,676 | 12/98 | 4,786 | 12/99 | 5,585 | 12/00 | CONT | CONT | | | Prime Mission Equipment | WX | SSC SD | 10,194 | 1,835 | 11/98 | 481 | 11/99 | 578 | 11/00 | CONT | CONT | | | Prime Mission Equipment | Various | Other | 4,641 | 2,170 | 12/98 | 675 | 12/99 | 422 | 12/00 | CONT | CONT | | | | | | | | | | | | | | | | | Subtotal Product Development | | | 44,336 | 11,681 | | 5,942 | | 6,585 | | CONT | CONT | | | Support Cost/Management
Services | | | | | | | | | | | | | | Program Management | WX | SSC SD | 5,532 | 1,029 | 12/98 | 346 | 12/99 | 660 | 12/00 | CONT | CONT | | | Program Management | WX | NUWC | 4,712 | 421 | 12/98 | 247 | 12/99 | 489 | 12/00 | CONT | CONT | | | Program Management | Various | Other | 3,676 | 486 | 12/98 | 361 | 12/99 | 389 | 12/00 | CONT | CONT | | | Subtotal Support | | | 13,920 | 1,936 | | 954 | | 1,538 | | CONT | CONT | | | Remarks | # EXHIBIT R-3, FY 2001 RDT&E,N PROJECT COST ANALYSIS **DATE: FEB 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X0728 PROGRAM ELEMENT TITLE: Satellite Communications (Space)PROJECT TITLE: EHF SATCOM Terminals | | Contract | Performing | Total | | FY 99 | | FY 00 | | FY 01 | | | Target | |-------------------------|----------|------------|--------|--------|-------|----------|-------|-------|-------|----------|-------|----------| | | Method | Activity & | PYs | FY 99 | Award | FY 00 | Award | FY 01 | Award | Cost To | Total | Value of | | Cost Categories | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | Test & Evaluation | | | | | | | | | | | | | | Test & Evaluation | Various | Various | 3,566 | 2,051 | 12/98 | 1,551 | 12/99 | 1,200 | 12/00 | CONT | CONT | | | Colored TOE | | | 2.566 | 2.051 | | 1 551 | | 1 200 | | CONT | CONT | | | Subtotal T&E
Remarks | | | 3,566 | 2,051 | | 1,551 | | 1,200 | | CONT | CONT | | | | | | _ | | | | | | | | | | | Management Services | Subtotal Management | | | | | | | | | | | | | | Remarks | | | 1 | I. | | <u> </u> | Total Cost | | | 61,822 | 15,668 | | 8,447 | | 9,323 | | CONT | CONT | | | Remarks | | · | | | | | | | | | | · | ## EXHIBIT R-2a, FY 2001 RDT&E,N PROJECT JUSTIFICATION **DATE: FEB 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X0731 PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT TITLE: SCI/ADNS | Cost (\$ in Thousands) | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Cost to
Complete | Total Cost | |---|---------|---------|---------|---------|---------|---------|---------|---------------------|------------| | X0731 Fleet Satellite
Communications | 1,816 | 2,814 | 1,480 | 1,012 | 0 | 0 | 0 | CONT | CONT | ## A. Mission Description and Budget Item Justification: (U) The Sensitive Compartmented Information (SCI) Automated Digital Network System (ADNS) implements the Integrated Special Intelligence Communications portion of the ADNS architecture, to provide services for transfer of Special Intelligence (SI) information between ships, aircraft, and shore activities in support of joint and combined operations. SCI ADNS has been combined into the SI communications architecture and will provide real time indications and warning support to joint and component commanders through reliable high speed transfer of sensor data and intelligence information. Enhanced interoperability with other services, agencies, and allies will permit a level of integration of SI operations not achievable with current systems. The Joint ultra high frequency (UHF) Military Satellite Communications Network Integrated Control System (JMINI) Control system will provide dynamic centralized control of joint 5-kHz and 25kHz UHF military satellite communications (MILSATCOM) voice and data resources (channels and Time Division Multiple Access (TDMA) time slots via a globally integrated system of four control stations to be located at each of the three Naval Computer and Telecommunications Area Master Station (NCTAMS) sites plus Naval Computer and Telecommunications Station (NCTS) Guam. NOTE: SCI ADNS To Complete Funding will be addressed during POM 02. ## (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 1999 ACCOMPLISHMENTS: - (U) (\$1,816) Continued implementation of SCI ADNS. R-1 Shopping List – Item No 182-9 of 182-18 UNCLASSIFIED ## EXHIBIT R-2a, FY 2001 RDT&E,N PROJECT JUSTIFICATION **DATE: FEB 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT NUMBER: X0731 PROJECT TITLE: SCI/ADNS ## 2. (U) FY 2000 PLAN: • (U) (\$2,814) Transition SCI ADNS functionality to Windows NT/IT 21 compliant architecture to include re-hosting to Cryptologic Workstation environment. Integrate and implement SCI ADNS Build II. Continue development of voice, data and video integration into SCI ADNS environment. Preparation for SCI Defense Messaging System integration. Developmental Testing (DT) and Follow on Operational Testing and Evaluation (FOT&E) of SCI ADNS. ## 3. (U) FY 2001 PLAN: • (U) (\$1,480) Continue integration and implementation of SCI/ ADNS and associated Special Intelligence Communication capabilities. FOT&E, Functional Configuration Audit (FCA) and Physical Configuration Audit (PCA) of SCI /ADNS will be accomplished. ## B. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in Thousands) | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY2004 | FY2005 | TO
COMPLETE | TOTAL
PROGRAM | |----------------------|---------|---------|---------|---------|---------|--------|--------|----------------|------------------| | OPN SHIP*
321000 | 2,729 | 4,341 | | | | | | | | | OPN SHIP*
321500 | | | 4,293 | 3,132 | 7,217 | | | CONT | CONT | | OPN SHORE*
322000 | 687 | 693 | | | | | | | | ^{*}Includes terminal installation costs. (U) Related RDT&E: N/A R-1 Shopping List – Item No 182-10 of 182-18 UNCLASSIFIED # EXHIBIT R-2a, FY 2001 RDT&E,N PROJECT JUSTIFICATION **DATE: FEB 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X0731 PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT TITLE: SCI/ADNS # C. (U) ACQUISITION STRATEGY: | | FY 1999 | FY 2000 | FY 2001 | |---------------------------|------------------------|----------------------------------|------------------------------------| | Program
Milestones | N/A | SCI ADNS 2
IOC 6/00 | | | Engineering
Milestones | N/A | SCI ADNS 2
PCA 3/00 | | | T&E
Milestones | SCI ADNS
1
OT1 7/99 | SCI ADNS 2
DT 7/00
OT 9/00 | SCI ADNS 2
DT 7/01
FOTE 9/01 | | Contract
Milestones | N/A | N/A | N/A | # EXHIBIT R-3, FY 2001 RDT&E,N PROJECT COST ANALYSIS **DATE: FEB 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X0731 PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT TITLE: SCI/ADNS D. SCHEDULE PROFILE: See paragraph C. | Cost Categories | Contract | Performing | Total | | FY 99 | | FY 00 | | FY 01 | | | Target | |------------------------------|----------|----------------|--------|-------|--------|-------|--------|-------|--------|----------|--------|----------| | (Tailor to WBS, or | Method & | Activity & | PYs | FY 99 | Award | FY 00 | Award | FY 01 | Award | Cost To | Total | Value of | | System/Item Requirements) | Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | 1.1.1 Prime Mission Product | FPI | Titan | 6,309 | 0 | | 0 | | 0 | | 0 | 6,309 | | | 1.1.1 Prime Mission Product | FFP | SRC | 18,505 | 0 | | 0 | | 0 | | 0 | 18,505 | | | 1.1.1 Prime Mission Product | PD | NAVSUP/SR
C | 3,946 | 1,277 | Dec 98 | 1,848 | Dec 99 | 528 | Dec 00 | 343 | 7,942 | | | 1.1.1 Prime Mission Product | VAR | VAR | 9,654 | 125 | Dec 98 | 300 | Dec 99 | 300 | Dec 00 | 189 | 10,579 | | | Subtotal Product Development | | | 38,414 | 1,402 | | 2,148 | | 828 | | 532 | 43,335 | | Remarks: | 1.1.1 Prime Mission Product | CPFF | CSC | 3,588 | 0 | 0 | 0 | 0 | 3,588 | | |-----------------------------|------|------------|--------|---|---|---|---|--------|--| | 1.1.1 Prime Mission Product | PD | NAVAIR/ISC | 1,176 | 0 | 0 | 0 | 0 | 1,176 | | | 1.1.1 Prime Mission Product | VAR | VAR | 9,343 | 0 | 0 | 0 | 0 | 9,343 | | | | | | | | | | | | | | GFE | | | | | | | | | | | Subtotal Support | | | 14,107 | 0 | 0 | 0 | 0 | 14,107 | | Remarks # EXHIBIT R-3, FY 2001 RDT&E,N PROJECT COST ANALYSIS **DATE: FEB 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N **PROGRAM ELEMENT TITLE: Satellite Communications (Space)** PROJECT NUMBER: X0731 PROJECT TITLE: SCI/ADNS | Cost Categories | Contract | Performing | Total | | FY 99 | | FY 00 | | FY 01 | | | Target | |--|----------|------------|--------|-------|--------|-------|--------|-------|--------|----------|--------|----------| | (Tailor to WBS, or System/Item Requirements) | Method & | Activity & | PYs | FY 99 | Award | FY 00 | Award | FY 01 | Award | Cost To | Total | Value of | | | Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | 1.2.5 System T&E | N/A | SSC SD | 0 | 202 | Dec 98 | 433 | Dec 99 | 420 | Dec 00 | 247 | 1,302 | | | 1.2.5 System T&E | N/A | OPTEVFOR | 0 | 80 | Dec 98 | 100 | Dec 99 | 100 | Dec 00 | 100 | 380 | | | 1.2.5 System T&E | VAR | VAR | 9,296 | 0 | | 0 | | 0 | | 0 | 9,296 | | | Subtotal T&E | | | 9,296 | 282 | | 533 | | 520 | | 347 | 10,978 | | | Remarks | | | 7,270 | 202 | | 333 | | 320 | | 347 | 10,776 | | | | | | 1 | T | 1 | T | | Ī | 1 | _ | 1 | | | 1.1.3 Program Management | CPFF | CSC | 3,588 | | | | | | | | 3,588 | | | 1.1.3 Program Management | PD | NAVAIR/ISC | 1,176 | | | | | | | | 1,176 | | | 1.1.3 Program Management | N/A | ACS | 410 | 132 | Dec 98 | 133 | Dec 99 | 132 | Dec 00 | 133 | 940 | | | 1.1.3 Program Management | VAR | VAR | 9,343 | | | | | | | | 9,343 | | | Subtotal Management | | | 14,517 | 132 | | 133 | | 132 | | 133 | 15,047 | | | Remarks | | | • | ## EXHIBIT R-2a, FY 2001 RDT&E,N PROJECT JUSTIFICATION **DATE: FEB 2000** CONT BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X2472 26,975 PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT TITLE: Satellite Development 0 0 Cost (\$ in Thousands) **PROJECT** | NUMBER & | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | TO | TOTAL | |---------------------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------|---------| | TITLE | ESTIMATE COMPLETE | PROGRAM | | X2472 Satellite Developme | ant | | | | | | | | | 30,667 A. Mission Description and Budget Item Justification: 0 28.941 - (U) This program provides for: (1) the development of the digital receiver for the UHF Follow-On (UFO) F11 gapfiller satellite and (2) the development of the next generation DoD narrowband communications satellite constellation. - (U) The RDT&E effort for the UFO F11 gapfiller satellite is to develop and test a digital receiver to replace the obsolete analog receiver used on UFO F1-F10. The F11 is being procured to maintain the health of the UFO constellation until the Mobile User Objective System (MUOS) system can be put in place. - (U) The current UFO constellation is expected to degrade below acceptable availability parameters and will require replacement by FY07. In addition, new user requirements have been identified and validated as improvements in warfighter tactics, and strategies have been modified to incorporate new concepts and technologies. The joint MUOS Integrated Product Team (IPT) has developed an acquisition strategy to address the exponential growth of narrowband communications demands, which has resulted in identifying the need to explore new approaches to acquiring satellite based communications capabilities. This program builds on state of the art technologies and commercial practices to develop a totally responsive joint warfighter system. - (U) This RDT&E effort supports the program objectives by assisting in identifying the most effective way to field a new system by FY07. Four Concept Exploration contracts were awarded in early FY00. This budget also supports a year long Analysis of Alternatives for MUOS. The resulting system concepts will be evaluated for feasibility and used as a basis for the two Risk Reduction contracts to be awarded in FY01. R-1 Shopping List – Item No 182-14 of 182-18 UNCLASSIFIED CONT ## EXHIBIT R-2a, FY 2001 RDT&E,N PROJECT JUSTIFICATION **DATE: FEB 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X2472 PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT TITLE: Satellite Development (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY99 PLAN: - (U) (\$0) N/A - 2. (U) FY00 PLAN: - (U) (\$4,000) Award four Concept Exploration contracts for MUOS. - (U) (\$23,441) Design and test a digital receiver for UFO F11 gapfiller. - (U) (\$1,500) Fund required independent Analysis of Alternatives for MUOS. - 3.(U) FY01 PLAN - (U) (\$26,975) Award up to two Risk Reduction contracts for MUOS. 9.754 170,537 B. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in Thousands) 0 | NUMBER | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | TO | TOTAL | |---------------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------| | TITLE | ESTIMATE COMPLETE | PROGRAM | | (U) WPN Line 243300 | mmunication F | allow On | | | | | | | | | Fleet Satellite Con | mmunication Fo | onow-On | | | | | | | | 0 0 0 0 C. (U) ACQUISITION STRATEGY (U) RELATED RDT&E: N/A R-1 Shopping List – Item No 182-15 of 182-18 UNCLASSIFIED 0 181,500 ## EXHIBIT R-2a, FY 2001 RDT&E,N PROJECT JUSTIFICATION **DATE: FEB 2000** | BUDGET ACTIVITY: 7 | PROGRAM ELEMENT: 0303109N | PROJECT NUMBER: X2472 | |--------------------|---------------------------|-----------------------| | | | | PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT TITLE: Satellite Development D. (U) SCHEDULE PROFILE: **MUOS** Milestones 2Q – MS 1 Engineering 3Q-Concept Milestones Delivered T&E Milestones Contract 1Q-Multiple CE contracts 2Q-Risk Reduction Milestones Awarded Contracts Awarded **UFO GAPFILLER** Program Milestone Engineering Milestone T&E Milestone Contract SS/FFP Milestone 1Q-Mod for F11 (U) Acquisition Strategy R-1 Shopping List – Item No 182-16 of 182-18 UNCLASSIFIED ## EXHIBIT R-2a, FY 2001 RDT&E,N PROJECT JUSTIFICATION **DATE: FEB 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROJECT NUMBER: X2472 PROGRAM ELEMENT TITLE: Satellite Communications (Space) PROJECT TITLE: Satellite Development UFO F11: A modification for F11 will be added to the current UFO contract. The RDT&E,N funds are to redesign the obsolete UHF receiver (FY00) MUOS: A Milestone 0 memorandum is expected to designate the MUOS on ACAT I program under Navy responsibility. Concept Exploration contracts will be awarded in early FY00. After Government evaluation of the studies delivered under the Concept Exploration contracts, up to two Risk Reduction Contracts will be awarded in FY01. Funding for the Government's required independent Analysis of Alternatives will also be provided. ## EXHIBIT R-3, RDT&E,N BUDGET PROJECT COST ANALYSIS **DATE: FEB 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303109N PROGRAM ELEMENT TITLE: Satellite Communications (Space) **PROJECT TITLE: Satellite Development** PROJECT NUMBER: X2472 | APPROPRIATION: RDT&E,N BUD | | | | | | | | | Date: July | | | | |---|------------------------------|--------------------------------|----------------------|--------------|-----------------------|--------------|-----------------------|--------------|-----------------------|---------------------|---------------|--------------------------------| | | GET ACTIVIT | Y:7 PF | ROGRAM E | LEMENT: | 0303109N | | | | | r Segment X24 | 472 | | | Cost Categories | Contract
Method &
Type | Performing Activity & Location | Total
PYs
Cost | FY99
Cost | FY99
Award
Date | FY00
Cost | FY00
Award
Date | FY01
Cost | FY01
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | MUOS CE Contracts | COM/FP | Various | 0 | 0 | N/A | 2,840 | Oct 99 | | | 0
| 2,840 | 2,840 | | MUOS Risk Reduction | COM/FP | Various | | | | | | 25,575 | Feb 01 | 30,667 | 56,242 | 56,242 | | AoA for MUOS | MIPR | Various | 0 | 0 | N/A | 1,500 | Oct 99 | | | | 1,500 | 1,500 | | UFO Gapfiller – Digital Receiver | SS/FP | Hughes, El Segundo | 0 | 0 | N/A | 21,751 | Oct 99 | 0 | Oct 00 | 0 | 21,751 | 21,751 | | Subtotal Product Development | | | 0 | 0 | | 26,091 | | 25,575 | | 30,667 | 82,333. | 82,333 | | | | | | | | | | | | | | | | Support Cost | | | <u> </u> | | | | | T | | Ī | 1 | | | | Var | Program Support | 0 | 0 | N/A | 2,850 | Oct 99 | 1,400 | Oct 00 | | 4,250 | 4,250 | | | Var | Program Support | 0 | 0 | N/A | 2,850 | Oct 99 | 1,400 | Oct 00 | | 4,250 | 4,250 | | Support Cost Program Support Subtotal Support Cost Rem | Var | Program Support | 0 | 0 | N/A | 2,850 | Oct 99 | 1,400 | Oct 00 | | 4,250 | 4,250 | ## EXHIBIT R-2, FY 2001 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (U) COST: (Dollars in Thousands) | PROJECT
NUMBER &
TITLE | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | TO
COMPLETE | TOTAL
PROGRAM | |------------------------------|-------------|-------------|---------|---------|---------|---------|---------|----------------|------------------| | X0734 | Information | Systems Sec | curity | | | | | | | | | 20,218 | 22,854 | 21,530 | 22,560 | 22,908 | 27,012 | 27,165 | CONT. | CONT. | | TOTAL | 20,218 | 22,854 | 21,530 | 22,560 | 22,908 | 27,012 | 27,165 | CONT. | CONT. | - (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The goal of the Navy Information Systems Security (INFOSEC) Program (ISSP) is to ensure the continued protection of Navy and Joint information and information systems from hostile exploitation and attack. With the advent of the information age, the network environment, and the evolving reliance on distributed information systems that communicate via computer networks, protecting these networks, the data flowing on the networks, and the attached information systems has become critical to the effective performance of the Navy mission. The fundamental nature of these distributed systems in modern Naval and Joint war fighting means that attacks against the systems are increasingly likely. An adversary has a much broader selection of attack types from which to choose than in the past. In addition to the traditional attacks that involve the theft or eavesdropping of information, attacks involving malicious changes to critical information, changes to the functioning of critical systems, or the destruction of systems and networks have become much more feasible. Since many Navy information systems are based on commercially available technologies, an adversary often has access to the very technologies that are targeted for exploitation. - (U) The complexity of Navy distributed systems, and the rapid rate of change of the underlying commercial and government technologies; makes the provision of security an increasingly complex and ever changing problem. Technologies involved with providing security are a mix of computer security, network security, and cryptographic security which must be carefully developed and integrated into many parts of the Navy information infrastructure. The placement of technologies and the mix of technologies required must evolve quickly to meet the rapidly evolving threats and vulnerabilities. This is a departure from years past when protections were mostly associated with the eavesdropping threat and were primarily provided by cryptographic devices. In order to gain the requisite levels of protection, the various security technologies must be applied in a carefully architected manner. Information Assurance (IA) is the comprehensive management of both the information and the information system security disciplines. At the same time the IA problem is becoming more complex, demands to move information between security levels and to and from coalition partners are increasing. R-1 Shopping List - Item No. 183 - 1 of 183 - 16 UNCLASSIFIED ## EXHIBIT R-2, FY 2001 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (U) The Navy ISSP RDT&E program is structured to stay abreast of the exploding information system security problem and ensure that Navy systems possess the requisite level of protection. To model the way DOD information systems are evolving (rather than being one-time developments), the ISSP RDT&E program is structured to continuously evaluate technical directions/options. The program develops frameworks and architectures based on mission threats, exploitation risks, integrated Joint information system efforts, etc. The program provides the resources to determine the proper security functions and placement of the functions; uses the frameworks and architectures to coordinate Navy work with DoD and National Security Agency (NSA) IA efforts. The program also examines commercial technologies to determine their fit within the architectures; provides feedback to vendors and standards bodies about what Navy requires in commercial products. It develops or tailors technologies, standards, and processes to Navy requirements if necessary; prototypes systems or portions of systems and examines their operational utility in operational Navy settings, and provides IA expertise and engineering to Navy and Joint information system developments. All technology development efforts are aimed at specific Navy and Joint IA problems and are designed to transition to procurement as soon as ready. (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. ## EXHIBIT R-2, FY 2001 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (U) COST: (Dollars in Thousands) PROJECT | NUMBER & | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | TO
COMPLETE | TOTAL
PROGRAM | |----------|--------------------|-----------------------|------------------|---------|---------|---------|---------|----------------|------------------| | X0734 | Information 20,218 | Systems Sec
22,854 | curity
21,530 | 22,560 | 22,908 | 27.012 | 27,165 | CONT. | CONT. | - A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Navy RDT&E program analyzes existing information assurance products and solutions, and develops improved, interoperable communications security equipment and methods, computer security technology and other high assurance techniques/solutions to protect voice, video and data communications from exploitation and provide IA for critical Navy information systems. This program element is a continuing effort to modernize obsolete computer security and cryptographic equipment and ancillaries with state-of-the-art replacements in order to counter evolving and increasingly sophisticated threats. Communication Security (COMSEC) replacements, in most cases, will use embedded modules incorporating (NSA approved crypto engines) and programmable cryptographic technology. The technical strategy and framework efforts are focused on the use of IA technology (e.g., COMSEC, COMPUSEC and NETSEC technology) to counter a wide variety of INFOSEC threats in a Navy environment. Processes and tools are being evaluated, developed and/or tested to design and evaluate the security of systems that integrate IA products. Technology base efforts include: developing new secure voice prototypes; developing or applying technology for a new family of programmable COMSEC modules; developing or applying network security products, (including technology to interconnect networks of dissimilar classification, and address the Multi-level Security (MLS) technology requirements for the DON); and developing or applying public key infrastructure and associated access control technologies (such as Smart Cards and similar security tokens). The resulting expertise is applied to a wide variety of Navy development programs that must integrate IA technology. - (U) The expertise in the DON RDT&E program is applied to the development of Navy INFOSEC products and systems, computer and other high assurance technology, development of missing technology (e.g., network security technology and certification methods), and the development of standards, processes and tools, etc). These efforts encompass the selective evaluation, integration and test of Commercial off-the-shelf (COTS)/Non-developmental Item (NDI) IA security products into prototype capabilities such as firewalls, guards, virtual private networks, and network monitoring systems to provide for monitoring, detecting, R-1 Shopping List - Item No. 183 - 3 of 183 - 16 UNCLASSIFIED ## EXHIBIT R-2, FY 2001 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program isolating and reacting to network intrusions throughout the DON. With the Navy now making profound changes in the way it approaches communications and computer security, the current operating environment has virtually eliminated the traditional distinction between telecommunications and information systems. The Navy RDT&E program analyzes existing INFOSEC and high assurance equipment and solutions, and develops improved, interoperable communications security equipment and methods to protect information from exploitation and provide IA for critical Navy systems. The project provides a continuing effort to modernize obsolete cryptographic and network security equipment and ancillaries with state-of-the-art replacements in order to meet the evolving threat on Navy communication networks. Because INFOSEC is a cradle-to-grave discipline, this program
develops the technology and methodology to systems in development, production and operation, and develops the infra-structure needed to support and evaluate the security of deployed systems. These objectives are pursued by using equipment/systems focusing on information assurance technology and their use and impact on distributed information systems. (U) Under the Navy Secure Voice program, technology to provide high grade, secure tactical and strategic voice connectivity shall be developed and assessed. Efforts shall focus on designing, demonstrating and integrating a secure voice capability for IT-21 and other Command, Control, Communications and Computers (C4I) programs and initiatives. Technology to support the secure integration and transport of voice, video, and data over Internet Protocol (IP) and Asynchronous Transfer Mode (ATM) networks will be prototyped and demonstrated to support Navy Marine Corps Internet (NMCI) and IT-21 applications. Additionally, the secure voice program will examine digital cellular and land mobile satellite secure voice technology. Under the Navy Security Management Infrastructure (SMI) program, new emerging technology and enhanced capabilities shall be developed, evaluated and applied to the Electronic Key Management System (EKMS) and other Navy Information Systems. Additional efforts shall focus on the architecture, design, and development of systems to manage the security parameters (for example, encryption keys) necessary to the operation of the systems developed by the Secure Data and Secure Voice portions of the ISSP. This includes the application of Public Key Infrastructure (PKI) and Certificate Management Infrastructure (CMI) technology, and the development of improved techniques for key and certificate management to support emerging, embedded cryptographic technology. Under the Secure Data program, efforts focus on architectures, designing, acquiring, demonstrating and integrating the IA technologies into Navy distributed information systems (e.g., IT-21, NMCI). It involves the injection of security technologies and solutions in Navy C4I systems to maintain pace with the evolving infrastructure of the internet and expanding network capabilities of ashore and afloat users. Secure data RDT&E,N focuses primarily on designing and proving IA solutions for IT-21 and the NMCI (and the broad and complex underlying and interconnected metropolitan, base, and local area networks). This portion of the ISSP supports delivery of network security engineering expertise needed to stand-up the NMCI and securely deploy IT-21 constituent systems such as Advanced Digital Network System (ADNS), Global Command and Control System-Maritime (GCCS-M) and Base Level information Infrastructure R-1 Shopping List - Item No. 183 - 4 of 183 - 16 UNCLASSIFIED ## EXHIBIT R-2, FY 2001 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program (BLII). It involves the design of standard network security suites for various layers of the Navy's network infrastructure, from wide area network boundary points to local area network and workstation protections. It also provides solutions to the coalition operations problem and to the Navy cryptographic equipment obsolescence problem. ## 1. (U) FY 1999 ACCOMPLISHMENTS: - (U) (\$2,110) Continued development of the programmable embedded COMSEC prototype and began integration and system testing. The first targeted application is the Submarine LF/VLF VME Bus Receiver (SLVR) system for replacement of the KG-3X family of cryptos. Initiated efforts to address the use of programmable embedded COMSEC solutions and other cryptographic technology for replacement of aging and obsolete cryptos in Navy systems (e.g., Advanced Narrow-Band Digital Voice Terminal (ANDVT), VINSON, KG-84, KG-40 in support of Link-11, and the Thornton family in support of Link-16). Identified applications and technology for new ship construction and other platforms, as well as for new emerging communications backbones/circuits in support of Navy initiatives such as IT-21/NMCI. - (U) (\$2,095) Continued development of EKMS Tier 1, including completion of all software builds and testing. - (U) (\$4,660) Began the development of EKMS Phase IV. This included development of requirements for Data Transfer Device (DTD) 2000, and for addressing incorporation of key management solutions for IT-21/NMCI. Addressed the integration of PKI/CMI technology, integration of key management and net planning capabilities and functions, and support for the incorporation of the Key Systems Operation (KSO) exchange. Also developed a Navy Single Point Command, Control and Keying (NSPC²K) design as a solution for Navy platforms, embedded cryptographic technology and associated crypto replacement efforts. Continued the development, evaluation and application assessment of high assurance products, and provided system security and C&A engineering and testing for key management components and systems. - (U) (\$475) Began the design, development, application and evaluation of PKI/CMI techniques (e.g., benign key), netted re-key technology, application of COTS key and certificate management technology, key/net management integration, key and certificate workstation integration, key fill device and delivery technology, new cryptographic algorithm developments, and new approaches to cryptographic technology (e.g., software and chaos theory based). Provided the design, development, application and evaluation of new key generation and distribution techniques and technology. Conducted laboratory assessments of the latest NSA and COTS key management technology and products, and demonstrated prototype key and certificate management systems. R-1 Shopping List - Item No. 183 - 5 of 183 - 16 UNCLASSIFIED ## EXHIBIT R-2, FY 2001 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program - (U) (\$900) Began development of the Navy Security Management Infrastructure (NSMI) architecture and design. This included the development of the concept, architecture, and requirements for the integration of PKI and CMI components and technology for Navy applications and sites. Evaluated and assessed the use and application of medium assurance commercial products for PKI/CMI public key and certificate applications through a prototype pilot initiative involving up to 5000 users focused on individual messaging and web server security. Assessed the feasibility of integrating PKI/CMI technology with key management products and initiatives. - (U) (\$2,729) Continued the design, development and assessment of security solutions/capabilities for next generation voice systems. Continued research into new secure voice technology, developing technology and techniques for secure voice over government and COTS communications backbones, specifically addressing wireless applications and strategic and tactical communications. Supported the integration of secure voice services in support of IT-21/NMCI. Developed/assessed the requirements for integrated secure voice/data, and provided system security and Certification & Accreditation (C&A) engineering and testing for secure voice components and systems. Continued the development of voice algorithms and security techniques, and conducted assessments of COTS secure voice technology and products. This included development of secure voice technology to support Navy unique requirements/applications (e.g., point-to-multipoint) for new ship construction, existing ship platforms, and for shore sites. - (U) (\$200) Continued to research secure voice and biometric access consortia. Performed research into new high assurance secure voice technology, including wireless cellular and satellite technology. - (U) (\$620) Developed a security architecture for NMCI and for selected Navy distributed information system development programs. Ensured that developed architecture provides proper protection as technology, DOD missions, and the threat all evolve. Provided inputs to the major Navy and joint initiatives that are defining and building distributed systems including IT-21, NMCI, and large development programs including (Global Command and Control System, Maritime (GCCS-M), Global Command and Control System (GCCS), DMS, JMCOMS and others. Included both defensive protections as well as intrusion detection system capabilities. - (U) (\$2,692) Evaluated, tested and integrated distributed information system security technology solutions into Navy information systems. This included the examination and selection of various components, such as firewalls, intrusion detection systems, virtual private networking systems, public R-1 Shopping List - Item No. 183 - 6 of 183 - 16 UNCLASSIFIED ## EXHIBIT R-2, FY 2001 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program key based secure e-mail and web systems, and others as well as high assurance components for connection of Top Secret and SCI systems to lower level systems. Prototyped components at operational sites. Began examining alternatives for high speed network encryption (IP packet encryption at speeds of at least 100 Mbps) and scaleable boundary level security solutions. - (U) (\$1,950) Provided developmental systems security engineering, C&A support to Navy information system developments such as GCCS-M, GCCS, DMS, JMCOMS, IT-21, NMCI, NSSN, LPD-17, SC-21, and others. Support focused on Information Technology Service Centers being designed in multiple repair regions, including San Diego, Norfolk and Hawaii. Focused on integration of the proper functions to ensure adherence to the common security architectures and to ensure that the security and performance of the tactical systems, including those operating at Top Secret and at SCI are consistent
with Navy and DOD requirements. - (U) (\$705) Continued developing and updating INFOSEC standards and engineering guidance documents to ensure they are consistent with the security architecture, rapidly changing technology, and the evolving threat. Included guidance for proper operational procedures for the use of the security protections at various levels of the NMCI architecture. - (U) (\$550) Developed, prototyped, and tested solutions to the coalition interoperability problem including, development of a Multilevel Security (MLS) web server. Based on available security technologies as well as emerging architectural methods of providing interoperability across different security levels. - (U) (\$532) Continue vulnerability/threat assessments and development and systems integration of network countermeasures tools (NVACM) efforts. #### 3. (U) FY 2000 PLAN: • (U) (\$2,000) Continue development of programmable embedded COMSEC solutions for the KG-3X family of cryptos to satisfy requirements associated with SLVR for KG-3X replacement. Begin the development and implementation of benign keying technology for crypto replacement efforts. Initiate efforts to develop a flexible, digital modular cryptographic solution based on multi-channel, programmable technology (e.g., AIM, CORNFIELD) to replace a wide variety of aging and obsolete cryptos in existing and new navy communications systems/circuits (e.g., ANDVT, VINSON, KG-84, KG-40 in support of Link-11, and the R-1 Shopping List - Item No. 183 - 7 of 183 - 16 UNCLASSIFIED ## EXHIBIT R-2, FY 2001 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program Thornton family in support of Link-16). This capability will yield significant benefits including simplified operation, improved interoperability, and reduced space and weight requirements. Identify and document performance parameters, form factors, and interface requirements for the digital modular cryptographic solution. These efforts will be fully coordinated with the NSA. - (U) (\$4,025) Complete development of EKMS, and ensure compatibility with the Tier 0, Tier 2, and Tier 3 components and software. - (U) (\$2,675) Continue the development of EKMS Phase IV for Tier 1, Tier 2 and Tier 3. This includes support for incorporation of enhanced key management capabilities/solutions for IT-21/NMCI. Address the development and inclusion of web-based technology and support for the incorporation of the KSO exchange. Begin the requirements definition for integration of certificate management and key management. Additional efforts focus on the development and prototyping of the NSPC²K design and solution for Navy platforms, supporting the development and prototyping of the DTD 2000, and key management support for embedded cryptographic technology and the Navy's crypto replacement efforts. Conduct laboratory assessments of the latest NSA and industry COTS key management technology and products, and demonstrations of prototype key management systems. Provide system security and C&A engineering and testing for key management components and systems. - (U) (\$2,385) Continue the design, development, evaluation and application of public key and certificate management infrastructure technologies and systems to support DoD and DON initiatives, including integration with IT-21/NMCI initiatives. Prototype and assess the use and application of medium and high assurance commercial products for PKI/CMI applications, including the assessment of these technologies over tactical communications paths. Continue assessing the feasibility of integrating PKI/CMI technology with key management products and initiatives. Work closely with the commercial developers and vendors, infuse technology and requirements into the commercial products, and support efforts to PKI-enable applications. Evaluate, assess, and integrate multiple related technologies including security tokens, such as smart cards, and virtual private networks (VPNs). Support the definition of standards for smart cards and the evolution of computer workstation technology to support the widespread introduction of smart card technology. - (\$860) Continue the design, development and assessment of security solutions/capabilities for next generation voice systems. Develop prototypes/demonstrations to illustrate secure voice, video, and data capabilities over IP and ATM networks, specifically addressing quality of service and reliability issues. Continue research into new secure voice technology, developing technology and techniques for secure voice R-1 Shopping List - Item No. 183 - 8 of 183 - 16 UNCLASSIFIED #### EXHIBIT R-2, FY 2001 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program over government and commercial communications backbones, specifically addressing wireline/wireless telephony and network applications applicable to strategic and tactical communications. Continue to develop and assess the technology for low data rate algorithms, voice compression technology in conjunction with cryptographic algorithm technology, and voice/speaker recognition. Investigate the application of digital cellular and satellite secure voice technology. - (U) (\$823) Initiate the design, development and assessment of the Secure Voice-21 (SV-21). This includes the development and integration of the crypto gateways (i.e., network interface card, crypto interface card, and the voice processing card), crypto replacement technology, the SPC²K technology to support the embedded crypto replacements, and new voice algorithms (e.g., Mixed Excitation Linear Prediction (MELP)). This suite of equipment/solutions is targeted to support the LPD-17 class, the DDG-51 class, NSSN, and CVX class of ships by providing a secure voice solution for telephonic, tactical and secure voice problems, specifically addressing the IT-21 initiatives. - (U) (\$250) Continue to support secure voice and biometric access consortia. Continued laboratory assessments of the latest NSA and industry INFOSEC technology and demonstrations of prototype voice systems. Continued research into new high assurance secure voice technology. - (U) (\$650) Continue the evolutionary development of security architectures for IA that include virtually all Navy distributed information system development programs. Ensure the architecture evolves to provide proper protection as technology, DOD missions, and the threat all evolve. Provide inputs to the major Navy and joint initiatives that are defining and building distributed systems including IT-21, NMCI, the Joint Technical Architecture, and large development programs including GCCS-M, GCCS, DMS, ADNS, BLII and others. Include both defensive protections as well as intrusion monitoring in the architecture. - (U) (\$3,736) Continue developing and testing distributed information system security solutions for Navy information systems. This includes the examination and selection of various components required by the architectures that may include firewalls, intrusion detection systems, virtual private networking systems, public key based secure e-mail and web systems, operating systems and others as well as high assurance components for connection of Top Secret and SCI systems to lower level systems. Examine and evaluate next generation network security components including scaleable security products, ATM firewalls and intrusion detection systems, and sophisticated malicious code monitors. Design and prototype standard security suites for delivery to Naval commands, bases, and afloat platforms. Support the design of situational awareness and visualization capabilities to support active computer network defense and ## EXHIBIT R-2, FY 2001 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program the development of a sensor grid, with underlying data mining and correlation tools. Prototype components and standard security suites at selected operational sites. - (U) (\$2,100) Provide systems security engineering, C&A support to Navy information system developments such as GCCS-M, GCCS, DMS, ADNS, IT-21, NMCI, NSSN, LPD-17, SCN-21, and others to ensure that security is integrated as early in the development process as possible. Work with application and system developers across Navy system commands to implement security policies, architectures, and components during early stages of design. Focus on integration of the proper functions to ensure adherence to the common security architectures. Ensure that the security and performance of the tactical systems, including those operating at Top Secret and SCI are consistent with Navy and DOD requirements. - (U) (\$825) Continue developing and updating INFOSEC standards and engineering guidance documents to ensure they are consistent with the security architecture, the rapidly changing technology, and the evolving threat. Focus on the development of security procedures associated with standard network security suites and tools. - (U) (\$1,265) Develop, prototype, and test solutions to the coalition interoperability problem. Base the solutions on available multilevel security technologies as well as emerging architectural methods of providing interoperability across different security levels. - (U) (\$1,260) Continue vulnerability/threat assessments and development and systems integration of network countermeasures tools (NVACM) efforts. #### 3. (U) FY 2001 PLAN: (U) (\$2,000) Continue development of the digital modular cryptographic solution based on multi-channel, programmable technology (e.g., AIM, CORNFIELD). Begin prototyping candidate cryptographic replacement solutions for evaluation and assessment in representative Navy platforms. Demonstrate digital modular crypto solution at selected operational locations and
platforms to illustrate benefits and capabilities. Support the COMSEC certification process, including the conduct of analyses required and the development of associated documentation. These efforts will be fully coordinated with the NSA. (U) (\$2,533) Complete the development of EKMS Phase IV for Tier 1, Tier 2 and Tier 3. Continue to research and investigate new key management technologies. Demonstrate web-based technology and KSO exchange capabilities. Demonstrate integration of certificate management and key management directory structures and workstation functions. R-1 Shopping List - Item No. 183 - 10 of 183 - 16 UNCLASSIFIED ## EXHIBIT R-2, FY 2001 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program Demonstrate prototype of the NSPC²K design and solution for Navy platforms. Continue to support development of the DTD 2000, and continue to provide key management support for embedded cryptographic technology and cryptographic replacement efforts. Conduct laboratory assessments of the latest NSA and industry COTS key management technology and products. Provide system security and C&A engineering and testing for key management components and systems. - (U) (\$3,036) Continue the design, development, evaluation and application of public key and certificate management infrastructure technologies and systems to support DoD and DON initiatives, including integration with IT-21/NMCI initiatives. Continue to assess the use and application of medium and high assurance commercial products for PKI/CMI applications, including integrating key management and certificate management infrastructures. Continue to work closely with the commercial developers and vendors, infuse technology and requirements into the commercial products, and support efforts to PKI-enable specific applications. Continue to evaluate, assess, integrate and demonstrate related technologies including smart card security tokens and virtual private networks (VPNs). Assess the potential application of biometric access control tokens (fingerprint, voiceprint, iris) and the evaluation/development of electronic commerce applications to more efficiently perform Navy business functions using PKI technologies. - (U) (\$2,000) Continue the design, development and assessment of security solutions/capabilities for next generation voice systems. Continue to examine ways to integrate secure voice, video, and data capabilities over IP and ATM networks. Demonstrate secure voice server IP conversion capabilities to interoperate with legacy equipment. Continue research into new secure voice technology, developing technology and techniques for secure voice over government and commercial communications backbones, specifically addressing wireline/wireless telephony and network applications applicable to strategic and tactical communications. Continue to develop and assess the technology for low data rate algorithms, voice compression technology in conjunction with cryptographic algorithm technology, and voice/speaker recognition. Continue to assess the application of digital cellular and satellite secure voice technology. - (U) (\$1,000) Continue development of Secure Voice-21 (SV-21). This includes the development and integration of the crypto gateways (i.e., network interface card, crypto interface card, and the voice processing card), crypto replacement technology, the NSPC²K technology to support the embedded crypto replacements, and new voice algorithms (e.g., Mixed Excitation Linear Prediction (MELP). Demonstrate the SV-21 suite capability on a new ship operational platform for test and evaluation purposes. - (U) (\$250) Continue to support secure voice and biometric access consortia. Continue laboratory assessments of the latest NSA and industry INFOSEC technology and demonstrations of prototype voice systems. Continue research into new high assurance secure voice technology. - (U) (\$750) Continue the evolutionary development of security architectures for IA that include virtually all Navy distributed information system development programs. Ensure the architectures evolve to provide proper protection as R-1 Shopping List - Item No. 183 - 11 of 183 - 16 ## EXHIBIT R-2, FY 2001 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program technology, DOD missions, and the threat all evolve. Provide inputs to the major Navy and joint initiatives that are defining and building distributed systems including IT-21, NMCI, the Joint Technical Architecture, and large development programs including GCCS-M, GCCS, DMS, ADNS, BLII and others. Include both defensive protections as well as intrusion monitoring in the architecture. - (U) (\$4,500) Continue developing and testing distributed information system security solutions for Navy information systems. This includes the examination and selection of next generation networking components required by the architectures that may include firewalls, intrusion detection systems (including host-based systems), virtual private networking systems, public key based secure e-mail and web systems, operating systems and others as well as high assurance components for connection of Top Secret and SCI systems to lower level systems. Examine, evaluate, and demonstrate next generation network security appliances, specifically focusing on increasing performance rates to OC-12 and greater. Continue to support the design of situational awareness and visualization capabilities to support active computer network defense and the development of a sensor grid, with underlying data mining and correlation tools. Develop capability to remotely manage and securely control the configurations of network security components to implement changes in real time or near real time. Continue to prototype components at selected operational sites. - (U) (\$2,500) Provide systems security engineering, C&A support to Navy information system developments such as GCCS-M, GCCS, DMS, ADNS, IT-21, NMCI, NSSN, LPD-17, SCN-21, and others to ensure that security is integrated as early in the development process as possible. Work with application and system developers across Navy system commands to implement security policies, architectures, and components during early stages of design. Focus on integration of the proper functions to ensure adherence to the common security architectures. Ensure that the security and performance of the tactical systems, including those operating at Top Secret and at SCI are consistent with Navy and DOD requirements. - (U) (\$461) Continue developing and updating INFOSEC standards and engineering guidance documents to ensure they are consistent with the security architecture, the rapidly changing technology, and the evolving threat. Focus on the development of security procedures associated with next generation network security suites and tools to facilitate rapid transition of these components and tools to the Fleet. - (U) (\$1,500) Continue to design, develop, and prototype coalition interoperability and multi-level security solutions. Base the solutions on available multilevel security technologies as well as emerging architectural methods of providing interoperability across different security levels. Continue to examine multi-level aware applications and technologies including databases, web browsers, routers/switches, etc. - (U) (\$1,000) Continue vulnerability/threat assessments and development and systems integration of network countermeasures tools (NVACM) efforts. ## EXHIBIT R-2, FY 2001 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program - B. (U) CHANGE SUMMARY EXPLANATION: - (U) Funding: - (U) FY 1999: Inflation savings -\$100K. -\$288K transfer for SBIR and -\$401K department adjustment. - (U) FY 2000: -\$124K miscellaneous department adjustments. -\$312K, portion of extramural program is reserved for Small Business Innovation Research assessment in accordance with 15 USC 638. FY 2001: -\$2,182K miscellaneous department adjustments. - (U) Schedule: Navy's 1st Qtr IOC/GAT schedule was impacted due to the establishment of a master integrated EKMS schedule coordinated among NSA and Service representatives which synchronizes the individual EKMS efforts managed by the Navy and NSA. This master integrated schedule was briefed and approved by the Military Communications Electronics Board (MCEB) in October 1999. - (U) Technical: N/A - C. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in thousands) | FY | 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | TO | TOTAL
COMPLETE | PROGRAM | |--------------------|------|---------|---------|------------------------|---------------|---------|---------|-------|-------------------|---------| | (U) OPN 3415
39 | | - | - | Program (IS:
90,849 | SP)
60,622 | 88,225 | 94,795 | CONT. | CONT. | | | (U) O&MN 4A6
10 | | 13,930 | 25,203 | 19,233 | 19,821 | 17,774 | 17,819 | CONT. | CONT. | | - (U) RELATED RDT&E: - (U) PE 0303140G (Cryptographic Equipments) ## EXHIBIT R-2, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program D. ACQUISITION STRATEGY Milestones 4Q-Tier 1 IOC Engineering 1Q-Build Rev 3 Milestones T&E 3Q-Tier 1 Test 3Q-Tier 1 Government Acceptance Milestones Test (GAT) Contract Milestones ## EXHIBIT R-3, FY 2001 RDT&E, N PROJECT COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROJECT NUMBER: X0734 PROGRAM ELEMENT TITLE: Information Systems Security Program | Exhibit R-3 Cost Analysis (page 1) | | | | | | | | D | ate: FEB | 2000 | | | |------------------------------------|----------|------------|------------|----------|---------|--------|-------|--------|-----------|------------|-----------|-----------| |
APPROPRIATION/BUDGET ACTIVIT | ΓY: 7 | | PROGRAM EL | EMENT: 0 | 303140N | | | PI | ROJECT NA | AME AND NU | MBER: ISS | P (X0734) | | | Contract | Performing | Total | | FY99 | | FY00 | | FY01 | | | Target | | | Method | Activity & | PYs | FY99 | Award | FY00 | Award | FY01 | Award | Cost To | Total | Value of | | Cost Categories | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | HARDWARE DEVELOPMENT | CPFF/ | VIASAT | 7,282 | 0 | | 0 | | | | 0 | 7,282 | 7,582 | | SOFTWARE DEVELOPMENT | CPAF | SAIC | 23,366 | 1,781 | 12/98 | 4,450 | 11/99 | | | 0 | 29597 | 37,621 | | HARDWARE DEVELOPMENT | VAR | MITRE | 1,911 | 532 | 02/99 | 1,260 | 10/99 | 1,000 | 10/00 | Cont. | Cont. | Cont. | | HARDWARE DEVELOPMENT | VAR | VARIOUS | 21,876 | 16,710 | VAR | 16,394 | VAR | 20,530 | VAR | Cont. | Cont. | Cont. | | | | | | | | | | | | | | | | Subtotal Product Development | | | 54,435 | 19,023 | | 22,104 | | 21,530 | | Cont. | Co t. | Cont. | | | T | T | | 1 | | | | | | | T | | | SYSTEMS ENGINEERING | VAR | VAR | 2,976 | | | | | | | 0 | 2,976 | 2,976 | Subtotal Support | | | 2,976 | | | | | | | 0 | 2,976 | 2,976 | | Remarks | | | | | | · | · | · | · | | | | (Exhibit R-3, page 1 of 2) ## EXHIBIT R-3, FY 2001 RDT&E, N PROJECT COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303140N PROGRAM ELEMENT TITLE: Information Systems Security Program | Exhibit R-3 Cost Analysis (page 2) |) | | | | | | | | Date: FEB | | | | |------------------------------------|----------|------------|---------------------------|--------|-------|--------|-------|--------|--------------------------------|----------|-------|----------| | APPROPRIATION/BUDGET ACTIVI | _ | | PROGRAM ELEMENT: 0303140N | | | | | | PROJECT NAME AND NUMBER: X0734 | | | | | | Contract | Performing | Total | | FY99 | | FY00 | | FY01 | | | Target | | | Method | Activity & | Pys | FY99 | Award | FY00 | Award | FY01 | Award | Cost To | Total | Value of | | Cost Categories | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | 0.14.4.1770.5 | | | | | | | | | | | | | | Subtotal T&E | | | | | | | l | | | | | | | Remarks | PROGRAM MGMT SUPPORT | VAR | VARIOUS | 1,995 | 1,191 | 10/98 | 750 | 10/99 | (|) | Cont. | Cont. | Cont. | Subtotal Management | | | 1,995 | 1,191 | | 750 | | (|) | Cont. | Cont. | Cont. | | Remarks | Total Cost | | | 59,406 | 20,214 | | 22,854 | | 21,530 |) | Cont. | Cont. | Cont. | | | | | | | | | | | | | | | (Exhibit R-3, page 2 of 2) DATE: FEB 2000 PROJECT NUMBER: X0734 ## EXHIBIT R-2a, FY 2001 RDT&E,N PROJECT JUSTIFICATION DATE: FEB 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303150N PROGRAM ELEMENT TITLE: Global Command and Control System F(U) COST: (Dollars in Thousands) PROJECT NUMBER & FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 TO TOTAL TITLE ACTUAL ESTIMATE $\tt X2304$ Global Command and Control System (GCCS) | | 422 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 941 | |-------|-----|---|---|---|---|---|---|---|-----| | TOTAL | 422 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 941 | (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Global Command and Control System (GCCS) is the DoD's conventional command and control (C2) system that supports the National Command Authority and the Joint Staff in the mission areas of force employment, sustainment, surveillance, reconnaissance and intelligence. Additionally, GCCS supports decision support systems at the Area Air Defense Coordinator (AADC) and Commander, Joint Task Force (CJTF) facilities. The Defense Information Systems Agency (DISA) is the lead agency for GCCS, however, each Service is responsible for designing and developing essential Service-unique segments in support of their GCCS users. These segments must be interoperable with the GCCS architecture. The Navy supported GCCS sites are USACOM, USPACOM, CINCLANTFLT, CINCPACFLT, CINCUSNAVEUR, CNO, and COMNAVCENT Bahrain (in FY00) and COMUSJAPAN, as well as associated remote and afloat users. The GCCS funding will transfer to the GCCS-M program beginning in FY2000. (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT (BA 7) because it encompasses engineering and manufacturing development for upgrade of existing operational systems. R-1 Shopping List - Item No 184-1 of 184-3 ## EXHIBIT R-2a, FY 2001 RDT&E,N PROJECT JUSTIFICATION DATE: FEB 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303150N PROGRAM ELEMENT TITLE: Global Command and Control System - (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 1999 ACTUAL: - (U) (\$422) Continued to develop and migrate the Web based interfaces and Navy site unique GCCS applications to GCCS DII version 3.0. Efforts included initial development and required upgrades to Navy segments to accommodate changes between GCCS DII COE versions 2.2 and 3.0. Developed RUDRS and integrated with GCCS DII version 3.0. - 2. (U) FY 2000 ESTIMATE: Not Applicable - 3. (U) FY 2000 ESTIMATE: Not Applicable - 4. (U) FY 2001 ESTIMATE: Not Applicable - B. (U) PROGRAM CHANGE SUMMARY: - (U) CHANGE SUMMARY EXPLANATION: FY 1999: Congressional reduction for Inflation Savings (-\$2K). SBIR/STTR Transfer (\$-12K), and miscellaneous Departmental adjustments (\$-32K). R-1 Shopping List - Item No 184-2 of 184-3 ## EXHIBIT R-2a, FY 2001 RDT&E,N PROJECT JUSTIFICATION DATE: FEB 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0303150N PROGRAM ELEMENT TITLE: Global Command and Control System C. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in thousands) FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 TO TOTAL ACTUAL ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE COMPLETE PROGRAM (U) OPN 3350 485 0 0 0 0 0 0 (U) OMN 4,864 2,907 2,835 2,917 3,374 3,774 3,435 CONT. CONT. * Beginning in FY00, GCCS OPN transferred to 2804. Only reporting GCCS portion of 2804. (U) RELATED RDT&E: Not applicable D. (U) SCHEDULE PROFILE: Not Applicable R-1 Shopping List - Item No 184-3 of 184-3 DATE: February 2000 FY 2001 RDT&E.N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic Sensors-Space (METOC) (U) COST: (Dollars in Thousands) | | MBER &
FLE | FY 1999
ACTUAL | FY 2000
ESTIMATE | FY 2001
ESTIMATE | FY 2002
ESTIMATE | FY 2003
ESTIMATE | FY 2004
ESTIMATE | FY 2005
ESTIMATE | TO
COMPLETE | TOTAL
PROGRAM | | |-----|---------------|----------------------|----------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------------|------------------|--| | | - | METOC Supp
10,329 | ort (Space
12,770 |)
17,896 | 19,783 | 14,115 | 18,090 | 19,507 | CONT. | CONT. | | | X14 | 452 GEOSA | AT
1,426 | 1,727 | 1,834 | 1,835 | 1,841 | 1,081 | 1,112 | CONT. | CONT. | | | TOT | ΓAL | 11,755 | 14,497 | 19,730 | 21,618 | 15,956 | 19,171 | 20,619 | CONT. | CONT. | | A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This program element supports Navy interests in meteorological and oceanographic (METOC) remote sensors. These interests include commitments to satellite, sensor, and operational development activities associated with three satellite programs: 1) the Joint Service Defense Meteorological Satellite Program (DMSP), 2) The National Polar-orbiting Operational Environmental Satellite System (NPOESS) and 3) the Navy Geodetic/geophysical Satellite (GEOSAT) program, funded entirely by Navy. The passive microwave instruments carried on DMSP and future NPOESS provide global oceanic and atmospheric data of direct operational relevance, including sea surface wind, sea ice, and precipitation; GEOSAT altimeter data are used to observe significant wave height, ocean fronts and eddies, and internal acoustic structure. The Navy (METOC) Support (Space) project provides for Navy participation in Navy/Air Force cooperative efforts leading to DMSP sensor development, including calibration and validation of instruments and delivery of satellite products to the Fleet. WindSat, an initiative begun in 1997, is a partnered program that meets multiple Naval remote sensing requirements and provides a significant risk reduction for NPOESS, the converged Department of Commerce/National Oceanic and Atmospheric Administration/Department of Defense environmental satellite program. The Navy METOC Support (Space) project supports the Navy contribution to WindSat, which is fully funded via a formalized inter-agency agreement. The NPOESS Integrated Program Office is providing a portion of the funds for the WindSat sensor and the DOD Space Test Program (STP) will fund the satellite bus and provide the launch vehicle. The GEOSAT provided ocean topography information from 1985-1990. In 1991, the Navy began the development of a follow-on capability to continue providing this required ocean topography information via the GEOSAT Follow-On satellite, launched on 10 February 1998. Both the GEOSAT and Navy METOC (Space) projects fulfill Navy's obligation to develop Navy-unique, mission critical Space-based METOC technology. R-1 Line Item 186 Budget Item Justification (Exhibit R-2, page 1 of 13) FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic Sensors-Space (METOC) (U)
JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. B. (U) PROGRAM CHANGE SUMMARY FOR TOTAL PE: | | FY 1999 | FY 2000 | F.X 2001 | |------------------------------------|---------|---------|----------| | (U) FY 2000 President's Budget: | 11,614 | 14,507 | 19,127 | | (U) Appropriated Value | _ | 14,507 | _ | | (U) Adjustment from PRESBUDG: | _ | _ | _ | | (U) SBIR/STTR: | -47 | _ | _ | | (U) Inflation Adjustment | -53 | _ | _ | | (U) Congressional Recissions | _ | -10 | _ | | (U) Execution Adjustment: | +241 | _ | _ | | (U) Various Rate Adjustments | _ | _ | -715 | | (U) SSP Adjustment | _ | _ | -2 | | (U) Program Adjustments: | _ | _ | +1,320 | | (U) FY 2001 President's Submission | 11,755 | 14,497 | 19,730 | | | | | | R-1 Line Item 186 Budget Item Justification (Exhibit R-2, page 2 of 13) FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic Sensors-Space (METOC) (U) COST: (Dollars in Thousands) PROJECT NUMBER & FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 TO TOTAL TITLE ACTUAL ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE COMPLETE PROGRAM R0524 Navy (METOC) Support (Space) 10,329 12,770 17,896 19,783 14,115 18,090 19,507 CONT. CONT. A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Navy Meteorological and Oceanographic Sensor-Space (METOC)-Navy (METOC) Support (Space) project provides for Navy participation in Defense Meteorological Satellite (DMSP) Special Sensor Microwave/Imager (SSM/I) and Special Sensor Microwave Imager/Sounder (SSM/IS) calibration efforts, and future Navy-unique sensor development efforts (WindSat) in support of the Fleet operational requirements. The project ensures Navy operational requirements are satisfied primarily through demonstration of technologies for inclusion on operational constellations such as DMSP and the National Polar-orbiting Operational Environmental Satellite System (NPOESS). These efforts fulfill Navy unique requirements that are not funded within the DMSP and NPOESS programs, and are in accordance with current inter-agency agreements. The project acquires information necessary to keep Navy ground receiving equipment compatible with future satellite data formats and data transfer rates. The project also provides for studies leading to operational improvements of satellite derived products and Navy participation as a voting member of the DMSP Configuration Control Board (CCB). Future funding plans respond to emerging Chief of Naval Operations requirements for Navy METOC data. Plans for FY 2002 and beyond address the requirement for high-resolution METOC imagery to ships, in particular the Indian Ocean and Arabian Gulf region. R-1 Line Item 186 Budget Item Justification (Exhibit R-2, page 3 of 13) FY 2001 RDT&E, N PE/PROJECT COST BREAKDOWN BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROJECT NUMBER: R0524 PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic PROJECT TITLE: Navy METOC Sensors-Space (METOC) Support (Space) #### B. (U) PROGRAM ACCOMPLISMENTS AND PLANS: ## 1. (U) FY 1999 ACCOMPLISHMENTS: - (U) (495k) Participated in DMSP Special Sensor Microwave/Imager (SSM/I) calibration and validation. Continued data quality assurance activities in support of operational products. - (U) (1,143k) Completed the design and began fabrications of Airborne Polarimetric Microwave Imaging Radiometer (APMIR) to use for calibration/validation of DMSP SSM/I, and SSM/IS, and WindSat development, calibration, and validation. - (U) (8,691k) Completed critical design and analysis for WindSat and breadboard component and subsystem testing leading to prototype instrument validation and a manufacturing readiness review. Initiated development of algorithms and ground software for the delivery of environmental data records for use with WindSat Data. ## 2. (U) FY 2000 PLAN: - (U) (765k) Conduct SSM/I calibration and validation. Prepare for validation effort associated with the expected launch of the first DMSP SSM/IS. - (U) (425k) Complete the fabrication, integration, and flight testing of Airborne Polarimetric Microwave Imaging Radiometer (APMIR) to use for calibration/validation of DMSP SSM/I and SSM/IS sensors, and WindSat development, calibration, and validation. - (U) (11,580k) Continue WindSat sensor development and initiate fabrication of flight hardware components and subsystems. Continue support of spacecraft development effort. Continue development of algorithms and ground software for WindSat environmental data records. ## 3. (U) FY 2001 PLAN: - (U) (900k) Continue to monitor SSM/I performance and continue validation effort associated with the DMSP SSM/IS. - (U) (16,708k) Complete final WindSat sensor integration and flight hardware testing. Integrate WindSat flight sensor with Coriolis spacecraft. Conduct full space system testing including environmental testing. Complete development and testing of algorithms and ground software for WindSat environmental data records. Prepare for WindSat launch processing, launch operations, flight operations, calibration and validation. R-1 Line Item 186 Budget Item Justification (Exhibit R-2, page 4 of 13) DATE: February 2000 ## UNCLASSIFIED FY 2001 RDT&E,N PE/PROJECT COST BREAKDOWN DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROJECT NUMBER: R0524 PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic PROJECT TITLE: Navy METOC Sensors-Space (METOC) Support (Space) (U) (288k) Conduct field experiments with APMIR to use for calibration/validation of DMSP SSM/I and SSM/IS sensors, and prepare for calibration/validation of the WindSat sensor. - B. (U) PROGRAM CHANGE SUMMARY: See total program change summary for P. E. - C. (U) OTHER PROGRAM FUNDING SUMMARY: DOC/NOAA Appropriation Procurement, Acquisition, and Construction, Polar Convergence. (U)RELATED RDT&E: - (U) PE 0603434F Air Force, NPOESS - (U) PE 0605864F, Air Force, DOD STP - (U) PE 0305160F, Air Force DMSP - (U) PE 0604218N, Air/Ocean Equipment Engineering - D. (U) SCHEDULE PROFILE: Not applicable. R-1 Line Item 186 Budget Item Justification (Exhibit R-2, page 5 of 13) FY 2001 RDT&E,N PE/PROJECT COST BREAKDOWN BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROJECT NUMBER: R0524 PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic PROJECT TITLE: Navy METOC Sensors-Space (METOC) Support (Space) A. (U) PROJECT COST BREAKDOWN: (\$ in thousands) | Pro | ject Cost Categories | 0 2
8,691 9
495 | FY 2000 | FY 2001 | |-------|------------------------------------|-----------------------|---------|---------| | a. | Satellite Development | 0 | 2,300 | 7,740 | | b. | Payload Development | 8,691 | 9,280 | 8,968 | | c. | Science and Calibration/Validation | 495 | 765 | 900 | | d. | Airborne Testbed | 1,143 | 425 | 288 | | e. | Support GFO | 0 | 0 | 0 | | Total | | 10,329 | 12,770 | 17,896 | B. (U) BUDGET ACQUISITION HISTORY AND PLANNING INFORMATION (\$ in thousands) PERFORMING ORGANIZATIONS Contractor/ Contract R-1 Line Item 186 PE/Project Cost Breakdown (Exhibit R-3, page 6 of 13) DATE: February 2000 FY 2001 RDT&E,N PE/PROJECT COST BREAKDOWN BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROJECT NUMBER: R0524 PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic PROJECT TITLE: Navy METOC Sensors-Space (METOC) Support (Space) DATE: February 2000 | Government
Performing
Activity | Method
Fund
Vehicle | Award/
Oblig
Date | Perform
Activity
EAC | Project
Office
EAC | Total
FY 1999
Budget | FY 2000
Budget | FY 2001
Budget | To
Complete | Total
Program | |--------------------------------------|---------------------------|-------------------------|----------------------------|--------------------------|----------------------------|-------------------|-------------------|----------------|------------------| | Product Develo | opment
Misc. | N/A | CONT. | CONT. | 8,691 | 11,580 | 16,708 | CONT. | CONT. | | Support and Ma | anagement:
Misc. | N/A | CONT. | CONT. | 0 | 0 | 0 | 924 | 924 | | Test and Evalu | uation:
Misc. | N/A | CONT. | CONT. | 1,638 | 1,190 | 1,188 | CONT. | CONT. | | TOTAL: | | | | | 10,329 | 12,770 | 17,896 | CONT. | CONT. | GOVERNMENT FURNISHED PROPERTY: Not Applicable | | FY 1999
Budget | FY 2000
Budget | FY 2001
Budget | To
Complete | Total
Program | |----------------------------------|-------------------|-------------------|-------------------|----------------|------------------| | Subtotal Product Development | 10,329 | 12,770 | 17,896 | CONT. | CONT. | | Subtotal Support and Management: | 0 | 0 | 0 | 0 | 0 | | Subtotal Test and Evaluation: | 0 | 0 | 0 | 0 | 0 | | Total Project | 10,329 | 12,770 | 17,896 | CONT. | CONT. | R-1 Line Item 186 PE/Project Cost Breakdown (Exhibit R-3, page 7 of 13) # **UNCLASSIFIED** FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic Sensors-Space (METOC) (U) COST (Dollars in thousands) PROJECT | NUMBER &
Title | | FY 2000
Estimate | | | | | | - | Total
Program | |-------------------|-------|---------------------|-------|-------|-------|-------|-------|-------|------------------| | X1452 GEOSAT | 1,426 | 1,727 | 1,834 | 1,835 | 1,841 | 1,081 | 1,112 | CONT. | CONT. | A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This project provides a satellite-borne radar altimeter sensor to obtain ocean topography measurements from which tactically significant features such as ocean fronts, and eddies, wave heights, internal acoustic structure, and sea-ice edges are derived. Topography provides a unique and important data source in support of a number of Naval warfare areas such as anti-submarine and undersea warfare. It also
provides other agencies, such as National Oceanic and Atmospheric Administration and National Aeronautics and Space Administration with valuable inputs to studies involving Pacific Ocean temperature oscillations, global warming and climate change. Ocean topography data was previously provided by GEOSAT from 1985 until the satellite failed in January 1990. The GEOSAT Follow-On (GFO) satellite provides altimetry data until altimetry data becomes available from a future national environmental satellite system. R-1 Line Item 186 Budget Item Justification (Exhibit R-2, page 8 of 13) DATE: February 2000 FY 2001 RDT&E.N BUDGET ITEM JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic PROJECT NUMBER: X1452 PROJECT TITLE: GEOSAT Sensors-Space (METOC) (U) PROGRAM ACCOMPLISMENTS AND PLANS: - 1. (U) FY 1999 ACCOMPLISHMENTS: - (U) (1,076k) Conducted pre-acceptance operations and satellite anomaly resolution. - (U) (350k) Conducted altimeter calibration/validation activities. - 2. (U) FY 2000 PLAN: - (U) (800k) Fund on-orbit performance incentive. - (U) (360k) Develop improved ground station satellite data processing techniques. - (U) (567k) Continue to assess on-orbit system performance, conduct payload calibration/validation and resolve performance anomalies. - 3. (U) FY 2001 PLAN: - (U) (800k) Fund on-orbit performance incentive. - (U) (365k) Develop improved ground station satellite data processing techniques. - (U) (669k) Continue to assess on-orbit system performance, conduct payload calibration/validation and resolve performance anomalies. R-1 Line Item 186 Budget Item Justification (Exhibit R-2, page 9 of 13) FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic PROJECT NUMBER: X1452 Sensors-Space (METOC) PROJECT TITLE: GEOSAT B (U) PROGRAM CHANGE SUMMARY: See Program change summary for total P.E. C. (U) OTHER PROGRAM FUNDING SUMMARY: Not applicable. (U) RELATED RDT&E: (U) PE 0604218N (Air/Ocean Equipment Engineering) D. (U) SCHEDULE PROFILE: FY 1999 FY 2000 _ ___FY 2001 Program Milestones Engineering Milestones T&E On orbit tests On orbit tests On orbit tests Milestones Contract Milestones Not Applicable R-1 Line Item 186 Budget Item Justification (Exhibit R-2, page 10 of 13) UNCLASSIFIED FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic PROJECT NUMBER: X1452 PROJECT TITLE: GEOSAT Sensors-Space (METOC) A. (U) PROJECT COST BREAKDOWN: (\$ in thousands) | Pro | ject Cost Categories | FY 1999 | FY 2000 | FY 2001 | |-------|--------------------------------|---------|---------|---------| | a. | Satellite Development | 1,426 | 1,727 | 1,834 | | b. | Sensor Development | 0 | 0 | 0 | | С. | Contractor Engineering Support | 0 | 0 | 0 | | Total | | 1,426 | 1,727 | 1,834 | B. (U) BUDGET ACQUISITION HISTORY AND PLANNING INFORMATION (\$ in thousands) ## PERFORMING ORGANIZATIONS | Government Performing Activity | Method
Fund
Vehicle | Award/
Oblig
Date | Perform
Activity
EAC | Project
Office
EAC | Total
FY 1999
<u>Actual</u> | FY 2000
Budget | FY 2001
Budget | To
Complete | Total Program | |--------------------------------|---------------------------|-------------------------|----------------------------|--------------------------|-----------------------------------|-------------------|-------------------|----------------|---------------| | Product Develo | opment | | | | | | | | | | Ball Aerospace
w/Options | | 8/92 | 85,213 | 85,213 | 519 | 950 | 965 | CONT. | CONT. | | Various | Various | N/A | CONT. | CONT. | 907 | 777 | 869 | CONT. | CONT. | Support and Management: Not Applicable Contractor/ Contract R-1 Line Item 186 PE/Project Cost Breakdown (Exhibit R-3, page 11 of 13) DATE: February 2000 DATE: February 2000 FY 2001 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic Sensors-Space (METOC) PROJECT NUMBER: X1452 PROJECT TITLE: GEOSAT | Government
Performing
Activity | Method
Fund
Vehicle | Award/
Oblig
Date | Perform
Activity
EAC | Project
Office
EAC | Total
FY 1999
Actual | FY 2000
Budget | FY 2001
Budget | To
Complete | Total
Program | |--------------------------------------|--|-------------------------|----------------------------|--------------------------|----------------------------|-------------------|-------------------|----------------|------------------| | Various | | | | | 0 | 0 | 0 | CONT. | CONT. | | Test and Evalu | nation: No | ot Applica | able | | | | | | | | GOVERNMENT FUR | GOVERNMENT FURNISHED PROPERTY Not Applicable | | | | | | | | | | | | | | | FY 1999
Actual | FY 2000
Budget | FY 2001
Budget | To
Complete | Total
Program | | Subtotal Produ
Subtotal Suppo | - | | | | 1,426
0 | 1,727
0 | 1,834 | CONT. | CONT. | | Subtotal Test | and Evalua | ation Not | Applicable | 2 | | | | | | | Total Project | | | | | 1,426 | 1,727 | 1,834 | CONT. | CONT. | R-1 Line Item 186 PE/Project Cost Breakdown (Exhibit R-3, page 12 of 13) FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305160N PROGRAM ELEMENT TITLE: Navy Meteorological and Oceanographic Sensors-Space (METOC) PROJECT NUMBER: X1452 PROJECT TITLE: GEOSAT THIS PAGE INTENTIONALY LEFT BLANK R-1 Line Item 186 PE/Project Cost Breakdown (Exhibit R-3, page 13 of 13) EXHIBIT R-2, FY2001 RDT&E,N Budget Item Justification DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305188N PROJECT NUMBER: X2456 PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center (U) COST (Dollars in thousands) | PROJECT
NUMBER &
TITLE | FY 1999
ACTUAL | | | | | | FY 2005
ESTIMATE | TO
COMPLETE | TOTAL
PROGRAM | |------------------------------|-------------------|----------|-------|-------|-------|-------|---------------------|----------------|------------------| | X2456 Joint | (C4ISR) Bat | tle Cent | er | | | | | | | | | 5,143 | 8,081 | 7,795 | 8,396 | 8,603 | 8,783 | 9,090 | CONT. | CONT. | | TOTAL | 5,143 | 8,081 | 7,795 | 8,396 | 8,603 | 8,783 | 9,090 | CONT. | CONT. | - A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Joint Command, Control, Communications, Computers, Intelligence, Surveillance and Reconnaissance (C4ISR) Battle Center (JBC) is the Commander In Chief, United States Atlantic Command (CINCUSACOM) and Chairman, Joint Chiefs of Staff (CJCS) facility for warfighter exploration and assessment of C4ISR capabilities. The Center provides the combatant commands, at the Joint Task Force (JTF) level, with a near term joint assessment and experimental environment for the warfighter and technologist in support of Joint Vision 2010 (JV2010). It serves as the technical analysis and assessment agency for the Joint Requirement Operating Council (JROC) in determining C4ISR system "value-added" PRIOR to introduction to the CINCs and in advance of system fielding in operational environments. The intent is for the JBC to be a forcing function for joint synchronization and a means to foster rapid, near-term insertion of C4ISR technology. The mission of the JBC is to provide rapid assessment of required C4ISR interoperability and warfighter utility, join emerging C4ISR technology with new operational doctrine, and result in fielding C4ISR capabilities that meet the joint warfighter's needs. - (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it provides rapid assessment of required C4ISR interoperability, as well as rapid insertion of emerging technology, with new operational doctrine that will result in fielding C4ISR capabilities that meet the joint warfighter's need. Program Budget Decision (PBD) 710, Defense Reform Initiative, moved the JBC from the Joint Staff to CINCUSACOM with funding moved to the Department of Navy, as Executive Agent for CINCUSACOM, effective FY 99. FY 97 and FY 98 funds are reflected in the Joint Staff RDT&E,DW budget submission. EXHIBIT R-2, FY2001 RDT&E, N Budget Item Justification DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305188N PROJECT NUMBER: X2456 PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center #### B. (U) PROGRAM CHANGE SUMMARY: FY 1999: SBIR/STTR Transfer (-124K), LOCO-GPSI Reprogramming (-45K), Sec 8090 Inflation (-24), FY 1999 Funds Reprogrammed outside of SPAWAR (-1). FY 2000: Congressional Reduction (-44K), \$105K Portion of extramural program is reserved for Small Business Innovation Research assessment in accordance with 15 USC 638. FY 2001: SSP Contract Reduction (-8), Low Expenditure Rate (-413), NWCF Rates - NCCOSC (-2), ICC 0614 SPAWAR Program Adjustment (+1), Non-Pay Purchase Inflation (-66), Active Navy Ops (-20). #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 1999 ACCOMPLISHMENTS: - (U) (\$1,450K) Follow-on JWID. Upon completion and evaluation of each theme year JWID theCINC's and CJTF's involved identify systems which demonstrated warfighting utility but which require further refinement and follow-on assessment. These technologies are forwarded to the JBC for inclusion in the exploitation fiscal year plan. Enhancements and follow-on assessments were conducted by JBC and programmatic recommendations were prepared. - (U) (\$1,100K) Asynchronous Transfer Mode (ATM) Operational Demonstration. ATM had taken advantage of significant advances in switching technology toensure CJTF seamless communications across all forces. Bandwidth restrictions severely limit successful JTF operations. ATM offers a potential solution but there is currently no DOD or Industry standard. This effort addressed a lack of commonality among the
services in their communications approaches and addresses synchronization disconnects relating to fielding schedules which affect the required CINC/JTF capability. Each service is currently selecting their "vendor of choice" which will likely lead to non-interoperability as well as increased cost and complexity in implementation. JBC continued to document/validate interoperability problems, assess ability to support tactical JTF down to actual ground forces and perform an operational demonstration. - (U) (\$1,007K) Link 16 Operational Demonstration. Demonstrated Link-16/VMF Digitized Battle Space interoperability through proof of concept prototype development to permit portable exchange EXHIBIT R-2, FY2001 RDT&E,N Budget Item Justification DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305188N PROJECT NUMBER: X2456 PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center of tactical information to/from Link-16 and VMF networks. This was an advanced concept technology demonstration (ACTD). • (U) (\$1,586K) Federated Battle Lab (FBL). The FBL is a consortium of Joint and Service battle centers/laboratories formed to promote solutions to operational problems in CJTF environments. The JBC is recognized as the joint FBL hub by CINC's, services, agencies and CJTF's. The JBC, as chairman of the consortium, coordinated efforts to capitalize on lessons learned in order to continue these effective and successful collaborative experiments in future years. #### 2. (U) FY 2000 PLAN: - (U) (\$1,505K) Follow-on JWID. Upon completion and evaluation of each theme year JWID theCINC's and CJTF's involved identify systems which demonstrated warfighting utility but which require further refinement and follow-on assessment. These technologies are forwarded to the JBC for inclusion in the exploitation fiscal year plan. Enhancements and follow-on assessments are conducted by JBC and programmatic recommendations are prepared. - (U) (\$1,842K) Federated Battle Lab (FBL). The FBL is a consortium of Joint and Service battle centers/laboratories formed to promote solutions to operational problems in CJTF environments. The JBC is recognized as the joint FBL hub by CINC's, services, agencies and CJTF's. The JBC, as chairman of the consortium, will coordinate efforts to capitalize on lessons learned in order to continue these effective and successful collaborative experiments in future years. - (U) (\$1,390K) Intelligence, Surveillance and Reconnaisance (ISR). The JBC, as written into the Joint Intelligence Interoperability Board (JIIB), will perform systemintegration and functional assessments of the identified intelligence systems, including shared segments, as appropriate. JBC will establish and maintain a JTF Integration Facility (JTFIF) to include current and BETA baselines of all the major Service ISR systems to support on-going maturity, operational utility, and jointness assessments of ISR systems. EXHIBIT R-2, FY2001 RDT&E,N Budget Item Justification DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305188N PROJECT NUMBER: X2456 PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center - (U) (\$1,251K) Information Assurance (IA). JBC will continue to be a key player in IA Tools integration with network management and for emerging network IA technologies. JBC will incorporate red-teaming into Joint exercises and FBL efforts in order to facilitate JBC assessments of new C4ISR IA technologies. JBC will also be looking at Information Operations Planning Tools that provide analysis, correlation, and fusion capabilities as well as greater visualization, rehearsal, and wargaming/situational analysis capabilities. - (U) (\$637K) MILSATCOM. JBC will be a host site for the Global Broadcast System (GBS) Test Bed/GBS Receive Suite. Included in this effort will be the installation of a GBS receive suite at the JBC and the associated program plan to move the Phase I GBS Test Bed equipment to the JBC from the Pentagon. The JBC will be involved in joint evaluation of system applications for various MILSATCOM initiatives as they are developed, thereby assuring that they will be "born joint. - (U) (\$1,456K) Joint C4ISR Operational Architectures. The focus of Joint Operational Architectures is on C4ISR support to the warfighter across the "Range of Military Operations." The objective is to describe the doctrinally based tasks and activities, operational elements, and the time phased information flows required to accomplish Joint military operations. The architectures will be used to assess and analyze doctrine, TTPs, system and procedural interoperability, processes, and synchronization issues that impact Joint Forces. These Operational Architectures will provide the baseline to identifywarfighter requirements, design and structure assessments, and generate functional metrics. They will be developed and documented in close coordination with OSD, Joint staff, CINCs, and Services. #### 3. (U) FY 2001 PLAN: - (\$1,570K) Follow-on JWID. Upon completion and evaluation of each theme year JWID theCINC's and CJTF's involved identify systems which demonstrated warfighting utility but which require further refinement and follow-on assessment. These technologies are forwarded to the JBC for inclusion in the exploitation fiscal year plan. Enhancements and follow-on assessments are conducted by JBC and programmatic recommendations are prepared. - (U) (\$1,921K) Federated Battle Lab (FBL). The FBL is a consortium of Joint and Service battle centers/laboratories formed to promote solutions to operational problems in CJTF environments. The JBC is recognized as the joint FBL hub by CINC's, services, agencies and CJTF's. The JBC, as EXHIBIT R-2, FY2001 RDT&E,N Budget Item Justification DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305188N PROJECT NUMBER: X2456 PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center chairman of the consortium, will coordinate efforts to capitalize on lessons learned in order to continue these effective and successful collaborative experiments in future years. - (U) (\$1,407K) Intelligence, Surveillance and Reconnaisance (ISR). The JBC, as written into the Joint Intelligence Interoperability Board (JIIB), will perform systemintegration and functional assessments of the identified intelligence systems, including shared segments, as appropriate. JBC will establish and maintain a JTF Integration Facility (JTFIF) to include current and BETA baselines of all the major Service ISR systems to support on-going maturity, operational utility, and jointness assessments of ISR systems. - (U) (\$1,348K) Information Assurance (IA). JBC will continue to be a key player in IA Tools integration with network management and for emerging network IA technologies. JBC will incorporate red-teaming into Joint exercises and FBL efforts in order to facilitate JBC assessments of new C4ISR IA technologies. JBC will also be looking at Information Operations Planning Tools that provide analysis, correlation, and fusion capabilities as well asgreater visualization, rehearsal, and wargaming/situational analysis capabilities. - (U) (\$657K) MILSATCOM. JBC will be a host site for the Global Broadcast System (GBS) Test Bed/GBS Receive Suite. Included in this effort will be the installation of a GBS receive suite at the JBC and the associated program plan to move the Phase I GBS Test Bed equipment to the JBC from the Pentagon. The JBC will be involved in joint evaluation of system applications for various MILSATCOM initiatives as they are developed, thereby assuring that they will be "Born Joint. - (U) (\$892K) Joint C4ISR Operational Architectures. The focus of Joint Operational Architectures is on C4ISR support to the warfighter across the "Range of Military Operations." The objective is to describe the doctrinally based tasks and activities, operational elements, and the time phased information flows required to accomplish Joint military operations. The architectures will be used to assess and analyze doctrine, TTPs, system and procedural interoperability, processes, and synchronization issues that impact Joint Forces. These Operational Architectures will provide the baseline to identifywarfighter requirements, design and structure assessments, and generate functional metrics. They will be developed and documented in close coordination with OSD, Joint staff, CINCs, and Services. EXHIBIT R-2, FY2001 RDT&E,N Budget Item Justification DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305188N PROJECT NUMBER: X2456 PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center C. (U) OTHER PROGRAM FUNDING SUMMARY: (Dollars in thousands) FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 TO TOTAL ACTUAL ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE ESTIMATE COMPLETE PROGRAM (U) OPN 3368 2,677 0 0 0 0 0 0 0 0 2,677 (U) OMN 1C6C 10,071 12,456 12,730 13,009 13,296 13,296 13,296 Cont Cont #### D. (U) ACQUISITION STRATEGY • FY 1998-01. The JBC does not have a major contract for its RDT&E efforts. Equipments that are required to support our various projects are either bought from other service contracts and/or from the GSA schedule. Services are provided by other services and/or various vendors with expertise on a specific assessment we are accomplishing. ## EXHIBIT R-3, FY 2001 RDT&E,N PROJECT COST ANALYSIS DATE: Feb 2000 BUDGET ACTIVITY: 7 PROGRAM PROGRAM ELEMENT: 0305188N PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center | Exhibit R-3 Cost Analysis (page 1) | | | | • | | | | | Date: FEE | | | | |------------------------------------|------------|--------------|-----------|---------|-------|------|-------|------|------------------------------------|----------|-------|----------| | APPROPRIATION/BUDGET ACTIVI | TY 1319/BA | | PROGRAM E | LEMENT: | | | | | PROJECT NAME AND NUMBER: JBC/X2456 | | | | | | Contract | Performing | Total | | FY99 | | FY00 | | FY01 | | | Target | | | Method | Activity & | PYs | FY99 | Award | FY00 | Award | FY01 | Award | Cost To | Total |
Value of | | Cost Categories | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | Contract | | Dev Support Equip Acquisition | MIPR | GSA Schedule | | 244 | Var | 405 | Var | 392 | Var | Cont | Cont | Cont | | Systems Engineering | C-CPFF | ODU | | 126 | 12/98 | 129 | 11/99 | 132 | 10/00 | Cont | Cont | Cont | | Development T&E | MIPR | MITRE | | 450 | 12/98 | | | | | | 450 | 450 | | Government Engineering Supt | MIPR | Various DoD | | 302 | 3/99 | 1240 | 2/00 | 1196 | 10/00 | Cont | Cont | Cont | | | | | | | | | | | | | | | | Subtotal Product Development | | | | 1122 | | 1774 | | 1720 | | Cont | Cont | Cont | | Systems Engineering | C-CPFF | ODU | | 102 | 12/98 | 104 | 11/99 | 106 | 10/00 | Cont | Cont | Cont | | Contractor Engineering Supt | C-CPFF | GTE | | 579 | 12/98 | 101 | 11/00 | 100 | 10.00 | 00110 | 579 | 579 | | Government Engineering Supt | MIPR | Various DoD | | 203 | 3/99 | 1234 | 2/00 | 1148 | 10/00 | Cont | Cont | Cont | | | | | | | | | | | | | | | | Subtotal Support | | | | 884 | | 1338 | | 1254 | | Cont | Cont | Cont | | Remarks | | | | | | | | | | | | | ## EXHIBIT R-3, FY 2001 RDT&E,N PROJECT COST ANALYSIS DATE: Feb 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305188N PROGRAM ELEMENT TITLE: Joint (C4ISR) Battle Center | Exhibit R-3 Cost Analysis (page 2)
APPROPRIATION/BUDGET ACTIVI | TW. 1910/DA | 7 | DDOCDAM EI | EMENIT. | 0205100 | | | | Date: FEB 2000 PROJECT NAME AND NUMBER: JBC/X2456 | | | | |---|------------------|---------------------|-------------|----------|---------------|--------------|---------------|--------------|---|------------|----------|--------------------| | APPROPRIATION/BUDGET ACTIVI | | | PROGRAM EI | LEMEN I: | | 1 | EVOO | 1 | | NAME AND N | UMBER: J | | | | Contract | Performing | Total | FY99 | FY99 | EMOO | FY00 | EV01 | FY01 | Cost To | Total | Target
Value of | | Cost Cotogonics | Method
& Type | Activity & Location | PYs
Cost | Cost | Award
Date | FY00
Cost | Award
Date | FY01
Cost | Award
Date | Cost 10 | Cost | Contrac | | Cost Categories | MIPR | GSA Schedule | Cost | 317 | Var | 802 | Var | 770 | Var | Cont | Cost | Contrac | | Dev Support Equipment Acq | | | | | | 241 | | | | | | | | Systems Engineering | C-CPFF | ODU | | 239 | 12/98 | 241 | 11/99 | 246 | 10/00 | Cont | Cont | Cont | | Contractor Engineering Support | C-CPFF | GTE | | 1175 | 4/99 | 0000 | 0/00 | 0005 | 10/00 | G . | 1175 | 1175 | | Gov Engineering Support | MIPR(s) | Various DoD | | 1406 | 2/99 | 3926 | 2/00 | 3805 | 10/00 | Cont | Cont | Cont | | Subtotal T&E | | | | 3137 | | 4969 | 1 | 4821 | | Cont | Cont | Cont | | Remarks | | | | 3137 | | 4000 | | 4021 | | Cont | Cont | Cont | Subtotal Management | | | | | | | | | | | | | | Subtotal Management
Remarks | 5143 | | 8081 | | 7795 | | Cont | Cont | Cont | # UNCLASSIFIED EXHIBIT R-2, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N **PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles** (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |--|--------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | A2478 Tactical Control Station | 31,925* | 27,401*** | 41,378*** | 18,954 | 9,245 | 9,386 | 9,582 | CONT. | CONT. | | A2479 Applied Technology (AT) | 8,986* | 9,647** | 7,832 | 7,335 | 7,914 | 8,084 | 8,292 | CONT. | CONT. | | A2671 Multiple Participant Competitive
Demonstration | 9,932 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9,932 | | A2768 VTUAV
(formerly VTOL UAV A2467)
Quantity of RDT&E Articles | 0 | 38,277 | 63,842 | 48,478 | 19,422 | 0 | 0 | 0 | 170,019 | | TOTAL | 50,843 | 75,325 | 113,052 | 74,767 | 36,581 | 17,470 | 17,874 | CONT. | CONT. | ^{*} The FY99 budget reflects a \$32,144K Congressional add for the Tactical Control Station (A2478) executed under A2669, which has been revised by \$74K for Congressional undistributed adjustments and \$145K for Inflation Savings. The FY99 budget reflects a \$5,048K Congressional transfer from the Defense Airborne Reconnaissance Office (DARO) for AT (A2479) executed under A2668, which has been revised by \$12K for Congressional undistributed adjustments and \$23K for Inflation savings. The FY99 budget reflects a \$4,000K Congressional add for the multi-function self aligned gate array technology (A2479) executed under A2670, which has been revised by \$9K for Congressional undistributed adjustments and \$18K for inflation savings. (U) A.MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This program provides for the development of tactical unmanned aerial vehicle (TUAV) systems for DoD that provide warfighters with a dedicated capability for day/night aerial reconnaissance, surveillance and target acquisition (RSTA); intelligence, communications/data dissemination; electronic warfare; weather data collection to support combat operations; minefield detection; and nuclear, biological and chemical reconnaissance in limited adverse weather. Specifically: ^{**} The FY00 Budget refects a \$3,000K Congressional add for the multi-function self, aligned gate array technology (A2479) will be executed under A2670. ^{***} Funding for the Joint Technology Center/Systems Integration Lab is listed under project A2478 for this submission. A new project (A2910) has been created and will be used in future submissions. Funding associated with the JTC/SIL in A2478 is \$1,500 thousand in FY00 and \$2,300 thousand in FY01. • VTUAV (formerly VTOL UAV): The Vertical Takeoff and Landing Tactical Unmanned Aerial Vehicle (VTUAV) will provide users real-time and near-real-time data required to support intelligence surveillance and reconnaissance (ISR) efforts without the use of manned aircraft or reliance on limited joint theater or national assets. Missions supported under ISR and accomplished by a VTUAV include over-the-horizon classification and targeting, mine countermeasures, battle management, chemical/biological agent reconnaissance and signals intelligence. The VTUAV would be an organic asset of the ship to which it is attached or deployed. The forte of the VTUAV is that it launches and recovers vertically and it can operate from any/all air capable ships as well as confined land based areas. #### EXHIBIT R-2, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N **PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles** (U) COST: (Dollars in Thousands) Other capabilities of the VTUAV include: autonomous waypoint navigation; automatic launch and recovery of the vehicle both ashore and afloat; incorporation of a heavy fuel engine and the ability to incorporate modular mission payloads. The data from the VTUAV System would be provided to the user through standard DoD Command, Control, Communications, Computers and Intelligence (C4I) systems, architectures and protocols. - TCS: Efforts are underway to develop a Tactical Control System (TCS) to provide an interoperable capability for control of the Medium Altitude Endurance (MAE) and the spectrum of present and future Tactical UAVs and their payloads utilized by the military services for RSTA and combat assessment. TCS has the objective requirement to interface with the Global Hawk High Altitude Endurance (HAE) UAV system and provide connectivity to service designated C4I systems. TCS is being developed in concert with the development of UAV concepts of operations so as to ensure system functionality satisfies operational requirements. The UAV Joint Technology Center and Systems Integration Laboratory (JTC/SIL) supports Concept of Operations (CONOPS) evaluations using the Multiple UAV Simulation Environment (MUSE) in Advanced Warfighting Exercises (AWEs). TCS development and testing is being accomplished via a Government/Industry Team. Software integration/development was initially the responsibility of Naval Surface Warfare Center (NSWC), Dahlgren Division, while systems integration is being accomplished by Raytheon Systems Company. In completing the program's transition to industry, Raytheon Systems Company will assume total system performance responsibility for all software block developments commencing in FY 2000. - AT ((Applied Technology), formerly Common Systems Development (CSD)): AT pursues RDT&E of technology supporting the advancement in Naval VTOL Tactical and Medium Altitude Endurance (MAE) Unmanned Aerial Vehicles (UAVs). The focus of AT's efforts is the integrated use of UAVs in a Joint Task Force but also emphasizes the needs of any task force. AT is involved in the development of smaller, more capable payloads to enhance the UAV's ability to carry multiple modular mission payloads. AT supports the VTUAV Program and moves promising technologies from development into utility assessment by operational users. AT is leading exploration of Naval MAE concepts. The near term focus is on demonstrating concepts of operation that will better define system requirements and support decisions regarding need for organic Naval MAE UAV. AT supports cooperative R&D arrangements with major allies and NATO, providing day-to-day management and policy oversight regarding UAV export control and foreign military sales case management. - Multiple-Participant Competitive Demonstration: The Multiple-Participant
Competitive Demonstration, known also as the VTOL Demonstration, provides the opportunity to assess the maturity of VTOL UAV technologies, evaluate air vehicle performance, minimize risks in development of VTOL UAVs in the Naval environment and gather lessons learned for future acquisition. - (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. R-1 Item No. 190 UNCLASSIFIED #### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N PROJECT NUMBER: A2478 PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles PROJECT TITLE: Tactical Control System (U) COST: (Dollars in thousands) | Project Number & Title A2478 Tactical Control System | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | Total | |--|---------|-----------------|-----------------|-----------------|-----------------|-----------------|----------|----------|----------------| | | Actual | <u>Estimate</u> | <u>Estimate</u> | <u>Estimate</u> | <u>Estimate</u> | <u>Estimate</u> | Estimate | Complete | <u>Program</u> | | | 31,925* | 27,401 ** | 41,378 | 18,954 | 9,245 | 9,386 | 9,582 | CONT. | CONT. | | TOTAL | 31,925* | 27,401 ** | 41,378 | 18,954 | 9,245 | 9,386 | 9,582 | CONT. | CONT. | ^{*} The FY 99 budget reflects a \$32,144K Congressional add for the Tactical Control System executed under A2669, which has been revised by \$219K for Congressional undistributed adjustments. #### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Tactical Control System (TCS) provides interoperability and commonality for mission planning, command, control, communications, and data dissemination for the current and future family of Tactical and Medium Altitude Endurance (MAE) Unmanned Aerial Vehicles (UAVs). It provides a full range of scaleable UAV capability from passive receipt of air vehicle and payload data to full air vehicle command and control. TCS functionality supports the joint warfighter with the software to receive, process, and disseminate the air vehicle and payload data from two or more different UAV types for reconnaissance, surveillance, and combat assessment. TCS also has an objective requirement to receive and disseminate payload information from the Global Hawk High Altitude endurance UAV. TCS supports seamless integration into the existing Command, Control, Communications Computers and Intelligence (C4I) architecture and interfaces with other manned and unmanned reconnaissance platforms and intelligence systems thereby providing information superiority through cross cueing. TCS maximizes the use of Commercial and Government off-the-shelf (COTs and GOTs) hardware and software whenever possible. TCS software will be interoperable and operate on existing standard service computer platforms and be compliant with the Assistant Secretary of Defense for Command, Control, Communications and Intelligence (ASD(C3I)) Joint Technical Architecture, Distributed Common Ground System (DCGS), Common Imagery Ground/Surface Station (CIGSS), and the United States Imagery Standards, and Defense Information Infrastructure/Common Operating Environment (DII/COE). The Systems Integrator, Raytheon Systems Company supports the assessment of system integration readiness prior to actual flight-testing. The UAV Joint Technology Center and Systems Integration Laboratory (JTC/SIL) supports Concept of Operations (CONOPS) evaluations using the Multiple UAV Simulation Environment (MUSE) in Advanced Warfighting Exercises (AWEs). The NATO Naval Armaments Group, Project 35, has undertaken studies/technical demonstrations to define a common interoperable NATO UAV ground control system architecture. Canada and the United Kingdom have established TCS FMS cases, have procured TCS software/hardware, and are participating in TCS and NATO demonstrations. ^{**} The FY 00 budget reflects a \$3,000K Congressional add for the Tactical Control System executed under A2669, which has been revised by \$152K for a Congressional Across-the-Board rescission. BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N PROJECT NUMBER: A2478 PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles PROJECT TITLE: Tactical Control System #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 1999 Accomplishments: - (U) (\$13,251) Matured and refined system design. Conducted critical design review and completed block 0 configuration development. Completed Early Operational Assessment. - (U) (\$10,110) Initiated transition of system engineering and software development responsibility to Systems Design, Test and Integration (SDTI) contractor. - (U) (\$3,564) Continued route and payload planning systems integration, continued integration of Common Automatic Recovery System (CARS) into TCS; and supported interoperability tests (i.e. VTOL Technical Demonstration Phase II, TCS/Joint Surveillance Target Attack Radar System (JSTARS) Common Ground Station (CGS) C4I Demonstration). - (U) (\$5,000) Congressionally directed funding for Multiple UAV Simulation Environment (MUSE) efforts. #### 2. FY 2000 Plan: - (U) (\$20,286) Initiate development of TCS Block 1 (TUAV) and Block 2 (VTUAV, Predator Engineering Change Proposal (ECP), Unmanned Aerial Vehicles Common Automatic Recovery System (UCARS) and Tactical Common Data Links (TCDL)) systems - (U) (\$4,565) Initiate documentation, training and logistics efforts for TCS Block 1 and Block 2 systems - (U) (\$2,550) Conduct testing of Engineering Development Units (EDUs) #1 and #2 and C4I Certification #### 3 FY 2001 Plan: - (U) (\$22,763) Complete development of TCS Block 1 (TUAV) system configuration. Continue development of Block 2 (VTUAV, Predator ECP, UCARS and TCDL) systems - (U) (\$7,283) Complete documentation, training and logistics efforts for TCS Block 1 configuration. Continue documentation, training, and logistics efforts for Block 2 systems - (U) (\$9,032) Conduct testing of TCS Block 1 and Block 2 systems - (U) (2,300) Joint Technology Center/Systems Integration Lab (Multiple UAV Simulation Environment) efforts. #### **EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET** **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N PROJECT NUMBER: A2478 **PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles** PROJECT TITLE: Tactical Control System ### (U) B. PROGRAM CHANGE SUMMARY | (U) FY 2000 President's Budget: | <u>FY 1999</u>
32,070 | <u>FY 2000</u>
24,553 | <u>FY 2001</u>
15,724 | |--|--------------------------|--------------------------|--------------------------| | (U) Appropriated Value: | 32,144 | 24,553 | | | (U) Adjustments from President's Budget: | -145 | + 2,848 | + 25,654 | | (U) FY 2001 President's Budget Submit: | 31,925 | 27,401 | 41,378 | #### CHANGE SUMMARY EXPLANATION: - (U) Funding: FY 1999 reflects a \$145 thousand decrease for Inflation savings. FY 2000 reflects a \$3,000 thousand increase from a Congressional add, offset by a \$152 thousand decrease from an Across-the-Board Congressional reduction. FY 2001 reflects a \$25,654 thousand increase which includes a \$2,300 thousand increase for the Joint Technology Center/System Integration Laboratory(JTC/SIL) Simulation Efforts, a \$30 thousand increase for Military and Civilian Pay, a \$103 thousand increase for Navy Working Capital Fund(NWCF) adjustments, a \$23,680 thousand increase for the integration of TCS into the VTUAV and TUAV programs; and is offset by a \$336 thousand decrease for revised economic assumptions, \$14 thousand decrease for Strategic Sourcing Plan Savings and a \$109 thousand decrease for the reprioritization of requirements within the Navy. - (U) Schedule: The TCS schedule has been changed to reflect program realignment with the Army's TUAV and the Navy/Marine Corps VTUAV programs. - (U) Technical: N/A - (U) C. OTHER PROGRAM FUNDING SUMMARY: Not Applicable. R-1 Item No. 190 UNCLASSIFIED #### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N PROJECT NUMBER: A2478 PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles PROJECT TITLE: Tactical Control System #### (U) D. ACQUISITION STRATEGY: The TCS initial design and development effort will be completed at the end of Program Definition and Risk Reduction phase (Phase I) in the 2Q of FY00; Engineering and Manufacturing Development (EMD) phase (Phase II) begins in 2Q FY00. A major effort during the EMD phase will be the integration of TCS hardware and software components by a SDTI contractor for four EDUs. The SDTI contract was awarded to Raytheon 1Q FY99. Options for Full Rate Production (Phase III) of additional TCS systems will be included in the basic SDTI contract. The scheduled Initial Operational Capability (IOC) and Full Operational Capability (FOC) of TCS will occur as outlined in the current services Tactical and Medium Altitude Endurance UAV systems programs. | (U) E. SCHEDULE PROFILE | FY 1999
1 2 3 4 | FY 2000
1 2 3 4 | FY 2001
1 2 3 4 | | |---|--------------------|--------------------|--------------------|--| | (U) Program Milestones MS II EMD Start EDU Delivery MS III A (Army) | | X
X
X | X | | | (U) Engineering Milestones VTUAV Interoperability MAE/TUAV Interoperability | | | | | **DATE: February 2000** ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET **DATE: February 2000** **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0305204N **PROJECT NUMBER: A2478 PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles** PROJECT TITLE: **Tactical Control System** (U) E. SCHEDULE PROFILE Cont. 4 (U) T&E Milestones TCS Capability for MAE Χ Launch / Recovery C4I Integration EDU Land-Based DT
EB6 Pioneer Demo TUAV DT TUAV IOT&E VTUAV DT Χ (U) Contract Milestones VTUAV/TUAV SI Award PROJECT NUMBER: A2768 PROJECT TITLE: VTUAV (formerly VTOL UAV) ## EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N PROJECT NUMBER: A2478 PROGRAM ELEMENT TITLE: TACTICAL UNMANNED AERIAL VEHICLES PROJECT TITLE: Tactical Control System | Cost Categories: | Contract
Method | Performing
Activity & | Total
Prior
Yrs | FY 1999 | FY 1999
Award | FY 2000 | FY 2000
Award | FY 2001 | FY 2001
Award | Cost to | Total | Target
Value of | |---|--------------------|---------------------------------------|-----------------------|---------|------------------|---------|------------------|---------|------------------|----------|-------|--------------------| | | & Type | Location | Cost | Cost | <u>Date</u> | Cost | <u>Date</u> | Cost | <u>Date</u> | Complete | Cost | Contract | | Primary Software Development | WR | NSWC-DD
Dahlgren, VA | * | 2,600 | 12/98 | 1,000 | 12/99 | | | | | | | Primary Hardware Integration | WR | NSWC-DD
Dahlgren, VA | * | 1,500 | 12/98 | 0 | | | | | | | | Systems Engineering | WR | NSWC-DD
Dahlgren, VA | * | 4,063 | 12/98 | 2,740 | 12/99 | 3,080 | 12/00 | CONT. | CONT. | | | Primary Software Development | CPAF | Raytheon,
Falls Church, VA | * | 0 | | 7,733 | 12/99 | 9,662 | 12/00 | CONT. | CONT. | CONT. | | Primary Hardware Integration | CPAF | Raytheon,
Falls Church, VA | * | 4,000 | 12/98 | 800 | 12/99 | 1,200 | 12/00 | CONT. | CONT. | CONT. | | Systems Engineering | CPAF | Raytheon,
Falls Church, VA | * | 0 | | 590 | 12/99 | 1,085 | 12/00 | CONT. | CONT. | CONT. | | Primary Software/ Hardware Integration | MIPR | JTC/SIL,
Huntsville, AL | * | **1,000 | 12/98 | 1,500 | | 0 | | | | | | Systems Integration | CPAF | Raytheon,
Falls Church, VA | * | 3,501 | 12/98 | 3,383 | 12/99 | 5,535 | 12/00 | CONT. | CONT. | CONT. | | Development of the Predator Data
Control Module | CPFF | GA-ASI, San
Diego, CA | * | 1,509 | 12/98 | 1,100 | 12/99 | 500 | 12/00 | CONT. | CONT. | CONT. | | Development of the Outrider Data Control Module | CPFF | Alliant
Techsystems,
Hopkins MN | * | 536 | 12/98 | 0 | | 0 | | | | 536 | | Human Computer Interface Development | WR | NAWC-AD,
Patuxent River, MD | * | 240 | 12/98 | 300 | 12/99 | 300 | 12/00 | CONT. | CONT. | | | Subtotal Project Development | | | | 18,949 | | 19,146 | | 21,362 | | CONT. | CONT. | | | Remarks: • Prior Years funded under PE 030520 Support Organizations | 4D;FY99 co | ontract award fee is 10 | 0%. | | | | | | | | | | | Configuration Management | WX,RC
MIPR | NSWC-DD,
Dahlgren, VA | * | 813 | 12/98 | 140 | 12/99 | 280 | 12/00 | CONT. | CONT. | | | Configuration Management | CPAF | Raytheon,
Falls Church, VA | * | 0 | | 985 | 12/99 | 1,200 | 12/00 | CONT. | CONT. | CONT. | | Training/Logistics | WX,RC | Various | * | 2,669 | 12/98 | 1,825 | 12/99 | 4,610 | 12/00 | CONT. | CONT. | | R-1 Item No. 190 UNCLASSIFIED DATE: February 2000 ### **EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N PROJECT NUMBER: A2478 PROGRAM ELEMENT TITLE: TACTICAL UNMANNED AERIAL VEHICLES PROJECT TITLE: Tactical Control System | Cost Categories: | Contract
Method | Performing Activity & | Total
Prior Yrs | FY 1999 | FY 1999
Award | FY 2000 | FY 2000
Award | FY 2001 | FY2001
Award | Cost to | Total | Target
Value of | |---|---------------------------|--|--------------------|---------------|------------------|----------------------|----------------------|----------------------|----------------------|-------------------|---------------|--------------------| | Support Organizations Training/Logistics | <u>& Type</u>
CPAF | Location
Raytheon, | Cost
* | <u>Cost</u> 0 | <u>Date</u> | <u>Cost</u>
1,615 | <u>Date</u>
12/99 | <u>Cost</u>
1,200 | <u>Date</u>
12/00 | Complete
CONT. | Cost
CONT. | Contract
CONT. | | Other/MUSE | MIPR | Falls Chruch,VA
JTC/SIL
Huntsville, AL | * | **4,600 | 12/98 | 0 | 12/99 | 2,300 | 12/00 | CONT. | CONT. | | | Subtotal Support | | | * | 8,082 | | 4,565 | | 9,590 | | CONT. | CONT. | | | Remarks: * Prior years funded under PE 0305204D ** Congressional Adjustment for MUSE support. | | | | | | | | | | | | | | Test and Evaluation | | | | | | | | | | | | | | Test Support | WX,RC | NSWC-DD, | * | 562 | 12/98 | 420 | 12/99 | 520 | 12/00 | CONT. | CONT. | | | Test Support | WX | Dahlgren, VA
NPS, Monterey,
CA | * | 422 | 12/98 | 650 | 12/99 | 1,362 | 12/00 | CONT. | CONT. | | | Miscellaneous | WR,RX,
MIPR | Various | * | 1,117 | | 1,480 | 12/99 | 7,150 | 12/00 | CONT. | CONT. | | | Subtotal Test & Evaluation: | | | * | 2,101 | | 2,550 | | 9,032 | | CONT. | CONT. | | | Remarks: * Prior year funding under PE 0305204D | | | | | | | | | | | | | | Management Support | | | | | | | | | | | | | | Program Management Support | WX,RX
MIPR | Various | * | 1,888 | 12/98 | 420 | 12/99 | 401 | 12/00 | CONT. | CONT. | | | Travel | WX, MIPR | Various | * | 905 | 12/98 | 720 | 12/99 | 993 | 12/00 | CONT. | CONT. | | | Subtotal Management | | | * | 2,793 | | 1,140 | | 1,394 | | CONT. | CONT. | | | Remarks:* Prior year funding under PE 03 | 305204D | | | | | | | | | | | | | Total Cost | | | * | 31,925 | | 27,401 | | 41,378 | | CONT. | CONT. | | R-1 Item No. 190 UNCLASSIFIED February 2000 DATE: #### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles PROJECT NUMBER: A2479 PROJECT TITLE: Applied Technology (AT) (Formerly Common Systems Development) (CSD)) U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | | |-------------------------------|--------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------|--| | A2479 Applied Technology (AT) | *8,986 | 9,647 | 7,832 | 7,335 | 7,914 | 8,084 | 8,292 | CONT. | CONT. | | | TOTAL | *8,986 | 9,647 | 7,832 | 7,335 | 7,914 | 8,084 | 8,292 | CONT. | CONT. | | ^{*} The FY99 budget reflects a \$5,048K Congressional transfer from the Defense Airborne Reconnaissance Office (DARO) for AT executed under A2668, which has been revised by \$12K for Congressional undistributed adjustments and \$23K for inflation savings. The FY99 budget reflects a \$4,000K Congressional add for the multi-function self aligned gate array technology executed under A2670, which has been revised by \$9K for Congressional undistributed adjustments and \$18K for inflation savings. ** The FY00 budget reflects a \$3,000K Congressional add for the multi-function self, aligned gate array technology will be executed under A2670, which has been revised by \$16K for Congressional undistributed adjustments. (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Applied Technology (AT) (formerly Common Systems Development (CSD)) pursues RDT&E of technology supporting advancement in Naval VTOL tactical and medium altitude endurance (MAE) Unmanned Aerial Vehicles (UAVs). Focus of effort is integrated use of UAVs in a Joint Task Force but also emphasizes the needs of any task force including expeditionary units as they are injected into emerging trouble spots. Augments any units ability to develop and maintain an accurate real time tactical situation perspective. Developing smaller, more capable payloads to enhance ability to carry multiple modular mission payloads. There is a stated need for a tactical MAE platform to support maritime operations. AT is leading exploration of Naval MAE concepts. Near term focus on demonstrating concepts of operation that will better define system requirements and support decisions regarding need for organic Naval MAE UAV. Technology focus is on approaches that will evolve to address the needs of unmanned combat systems. In this light, AT provides acquisition lead for the UAV Advanced Technology Review Board (ATRB). Resulting technology roadmap is the basis for a systems approach to incorporating UAVs into the taskforce vision for 2003 and beyond and provides ONR with operator perspective of unified vision of the task force of the future. AT funds technology transition, supports VTUAV Program and moves promising technologies from development into utility assessment by operational units for mission expansion following deployment. AT supports initiatives to evaluate and reduce Total Ownership Cost by improving supportability and incorporating appropriate COTS and NDI applications. AT Balances cost with warfighter needs in effectiveness, availability, interoperability, and capability. AT is actively working initiatives for appropriate use of UAVs in enhanced reconnaissance to the warfighter, Suppression of Enemy Air Defenses, Counter Mine Warfare, Counterproliferation, Personnel Recovery, Military Operations in Urban Terrain, Precision and Real Time Targeting, Riverine Operations, Non-combatant Evacuation Operations, Information Warfare, and Defense Conversion. Emphasis on developing smaller, lighter, cheaper, more capable payloads and air vehicle subsystems supports goal of addressing previously stated warfighter needs and enhancing the potential of small affordable UAVs for special military uses. AT supports cooperative R&D arrangements with major allies and NATO, providing day-to-day management and policy oversight regarding UAV export control and foreign military sales case
management. Fabricate Hardware and conduct Bench Tests to demonstrate MLAS simultaneous transmit/receive of multiple signals. > R-1 Item No. 190 UNCLASSIFIED #### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles PROJECT TITLE: Applied Technology (AT) (Formerly Common Systems Development) (CSD)) PROJECT NUMBER: A2479 #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: ### 1. FY 1999 Accomplishments: - (U) (\$1,710) Initiated and supported integration, demonstration, and testing of growth payloads - (U) (\$400) Continued international initiatives and exchange with Allies to improve UAV integration into NATO Task Force Operations - (U) (\$600) Completed development of UCARS and MIAG for transition to operational user - (U) (\$200) Investigated alternative UAV automatic launch/recovery technologies - (U) (\$643) Supported small-drone demonstrations and special payload integration in response to user community requirements - (U) (\$1,460) Continued common integration, test, logistics and international support efforts - (U) (\$3,973) Conducted Congressionally-directed research of Multifunction Self-Aligned Gate (MSAG) active array antenna #### 2. FY 2000 Plan: - (U) (\$2,400) Initiate and support integration, demonstration, and test of growth payloads - (U) (\$2,000) Develop Naval MAE UAV concepts of operation and conduct technology assessments - (U) (\$1,700) Demonstrate operational utility of endorsed UAV ATRB technologies - (U) (\$600) Continue international initiatives to improve UAV integration into NATO Task Force Operations and common international support efforts - (U) (\$2,947) Conduct Congressionally-directed research of Multifunction Self-Aligned Gate (MSAG) active array antenna #### 3. FY 2001 Plan: - (U) (\$2,839) Initiate and support integration, demonstration, and test of growth payloads - (U) (\$2,000) Support exercises to demonstrate Naval MAE UAV concepts and military potential - (U) (\$2,293) Demonstrate operational utility of endorsed UAV ATRB technologies - (U) (\$700) Continue international initiatives to improve UAV integration into NATO Task Force Operations and common international support efforts R-1 Item No. 190 UNCLASSIFIED ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N PROJECT NUMBER: A2479 PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles PROJECT TITLE: Applied Technology (AT) (U) B. PROGRAM CHANGE SUMMARY | | <u>FY 1999</u> | FY 2000 | <u>FY2001</u> | |--|----------------|---------|---------------| | (U) FY 2000 President's Budget: | 9,027 | 6,700 | 7,927 | | (U) Appropriated Value: | 9,048 | | | | (U) Adjustments from President's Budget: | -41 | 2947 | -95 | | (U) FY2001 President's Budget Submit | 8,986 | 9,647 | 7,832 | CHANGE SUMMARY EXPLANATION: - (U) Funding: The FY99 decrease of \$41 thousand is for Inflation Savings. The FY 2000 net increase of \$2,947 thousand reflects a \$3,000 thousand increase for the MSAG Program, offset by a \$53 thousand Congressional Across-the-Board Rescission. FY 2001 net decrease of \$95 thousand reflects a \$40 thousand increase for Navy Working Capital Fund(NWCF) adjustments and a \$24 thousand increase for Military and Civilian Pay; and is offset by a \$74 thousand decrease for Strategic Sourcing Plan Savings, a \$64 thousand decrease for revised economic assumptions, and a \$21 thousand decrease for the reprioritization of requirements within the Navy. - (U) Schedule: Schedule changes reflect the program change in emphasis from common systems to more maritime specific requirements. - (U) Technical: N/A - (U) C. OTHER PROGRAM FUNDING SUMMARY: Not applicable. **DATE: February 2000** **DATE: February 2000** Χ **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0305204N PROJECT NUMBER: A2479 > PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles PROJECT TITLE: Applied Technology (AT) (Formerly Common Systems Development) (CSD)) Χ (U) D. ACQUISITION STRATEGY: The key objectives of this program element are to: apply emerging technologies to enhance the value of UAVs in addressing warfighter needs; develop warfighter awareness of UAV capabilities to improve development of concepts of operation and feedback into the development and acquisition processes; develop and demonstrate promising technology to assist in determining military utility; work with the international community to avoid unnecessary and costly duplication and to enhance interoperability; lead the Advanced Technology Review Board to focus basic research on future needs. AT assists in transition of developmental capabilities into operational capability. Effort will emphasize VTUAV mission expansion following system IOC and clarification/development of MAE mission roles and systems requirements. Funds development and demonstration of subsystems believed capable of meeting stated military requirements such as small lightweight Laser designators, communications relays, mine countermeasures, chemical agent detectors, and miniature infrared cameras. Pursues developing a performance specification for a common payload interface and payload performance specifications based on user needs in critical mission areas. Participate in international cooperative agreements to share common interest developments. ## (U) E. SCHEDULE PROFILE (CONT.) Payload Validation Tests | | FY1999 | FY2000 | FY2001 | |--|---------|---------|----------------------------| | | 1 2 3 4 | 1 2 3 4 | $1 \ \overline{2 \ 3 \ 4}$ | | T&E Milestones | | | | | Demo IR Microcam night vision sensor | X | | | | Comms Relay Demo | | X | | | Pan-tilt-zoom for IR Microcam | | X | | | Real-time Precision Targeting Demos | | X X | | | Lightweight Laser Designator Subsystem | | | Χ | | NATO PG-35 Ship Based Level 5 TCS Demo | | | Х | | MAE CONOPS Development Tests | | X | X | ## **Contract Milestones** Precision Targeting Pan-tilt-zoom IR Microcam Small Lightweight Laser Communications Relay Advanced Technology Demo Lightweight SAR ### EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N PROJECT NUMBER: A2479 PROGRAM ELEMENT TITLE: TACTICAL UNMANNED AERIAL VEHICLES PROJECT TITLE: APPLIED TECHNOLOGY (AT) (Formerly Common Systems Development)(CSD)) DATE: February 2000 | Cost Categories: Primary Hardware Development | Contract
Method
<u>& Type</u>
CPFF | Performing Activity & Location APL | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u>
200 | FY 1999
Award
<u>Date</u>
5/99 | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to | Total
<u>Cost</u> | Target Value of Contract 200 | |--|---|------------------------------------|-----------------------------------|-------------------------------|---|------------------------|---------------------------------|------------------------|---------------------------------|---------|----------------------|------------------------------| | Filliary Hardware Development | WX | NAWC/WD | | 400 | 6/99 | 500 | 3/00 | 600 | 3/01 | Cont. | Cont. | 200 | | | CPFF | MARCONI | | 100 | 7/99 | 000 | 0/00 | 000 | 0/01 | Cont. | Oont. | 100 | | | WX | NAWC/AD | | 900 | 1/99 | 1,000 | 1/00 | 1,200 | 1/01 | Cont. | Cont. | | | | WX | NSWC/CD | | 100 | 1/99 | 100 | 1/00 | 200 | 1/01 | Cont. | Cont. | | | | CPFF | North/Grumman | | 150 | 5/99 | | | | | | | 150 | | | MP | NRL | | 157 | 5/99 | | | | | | | | | | CPFF | Sierra Nevada
Corporation | | 624 | 7/99 | | | | | | | 624 | | | WX | NSAWC(Fallon) | | | | 500 | 1/00 | 500 | 1/01 | Cont. | Cont. | | | | CPFF | TBD (MAE) | | | | 1,000 | 2/00 | 1,200 | 2/01 | Cont. | Cont. | Cont. | | | CPFF | TBD (Payload) | | | | 1,050 | 2/00 | 1,343 | 2/01 | Cont. | Cont. | Cont. | | | Sect. 845 | ITT GilFillon | | 3,795 | 5/99 | 2,947 | 2/00 | | | | | | | Subtotal Product Development | | | 0 | 6426 | | 7,097 | | 5,043 | | Cont. | Cont. | | | Remarks: | | | | | | | | | | | | | | Development Support | IQ/T&M(8 <i>A</i>
COMP) | H.J. FORD
OTHER | | 974
627 | 1/99
12/98 | 1,050
500 | 12/99
12/99 | 1,350
500 | 12/00
12/00 | Cont. | Cont. | Cont. | | Subtotal Support | | | | 1,601 | | 1,550 | | 1,850 | | Cont. | Cont. | | Remarks: R-1 Item No. 190 UNCLASSIFIED ### **EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N PROJECT NUMBER: A2479 PROGRAM ELEMENT TITLE: TACTICAL UNMANNED AERIAL VEHICLES PROJECT TITLE: APPLIED TECHNOLOGY (AT) (Formerly Common Systems Development) (CSD)) DATE: February 2000 | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
Location | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to Complete | Total
<u>Cost</u> | Target
Value of
Contract | |----------------------------|---|--------------------------------------|-----------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------|----------------------|--------------------------------| | Test ar | nd Evaluation | Misc. | | 1,000 | 1/99 | 1,000 | 12/99 | 1,000 | 12/00 | Cont. | Cont. | | | | | | | | | | | | | | | | | Subtotal Test & Evaluation | on | | 0 | 1,000 | | 1,000 | | 1,000 | | Cont. | Cont. | | | Remarks: | | | | | | | | | | | | | Subtotal Management 0 0 0 0 0 0 0 Remarks: Total Cost 0 8,986 9,647 7,832
Cont. Cont. R-1 Item No. 190 UNCLASSIFIED # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N **PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles** PROJECT NUMBER: A2671 PROJECT TITLE: Multiple-Participant Competitive Demonstration U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |--|--------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | A2671 Multiple-Participant Competitive Demonstration | 9,932 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9,932 | | TOTAL | 9,932 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9,932 | (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Multiple-Participant Competitive Demonstration, known also as the VTOL Demonstration, provides the opportunity to assess the maturity of VTOL UAV technologies, evaluate air vehicle performance, minimize risks in development of VTOL UAVs in the Naval environment and gather lessons learned for future acquisition. # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N PROJECT NUMBER: A2671 PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles PROJECT TITLE: Multiple-Participant Competitive Demonstration #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: Previous Accomplishments under Program Element 0305204D: FY97, FY98 and FY99 Congressional plus-up funds were provided to execute a VTOL UAV demonstration program with three contractors. The purpose of the demonstration program was to evaluate current VTOL UAV air vehicles which demonstrate the potential to meet or exceed defined performance objectives and to evaluate air vehicle technology risks associated with a VTOL UAV system operating in the Naval environment. The contracts for the demonstration program included 50 hours of flight test at a Government range, payload integration and demonstration and a life cycle cost estimate from the contractors. All three contractors concluded the initial phase of the demonstration. The demonstration program continued in FY99 with the integration of the UAV Common Automatic Recovery System (UCARS) which will allow highly accurate autonomous recoveries to shipboard-size landing spots. Efforts have also been conducted to identify feasible equipment to host Tactical Control Systems (TCS) workstations aboard targeted classes of Naval surface ships. Both of these significantly mitigate future risks associated with shipboard integration during the VTUAV Acquisition Program. ## 1. FY 1999 Accomplishments: - (U) (\$3,646) Conducted land based UAV Common Automatic Recovery System (UCARS) efforts. - (U) (\$6,286) Conducted shipboard demonstration efforts to include TCS integration efforts. # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N PROJECT NUMBER: A2671 PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles PROJECT TITLE: Multiple-Participant Competitive Demonstration ### (U) B. PROGRAM CHANGE SUMMARY | | <u>FY 1999</u> | FY 2000 | FY 2001 | |--|----------------|---------|---------| | (U) FY 2000 President's Budget: | 9,977 | 0 | 0 | | (U) Appropriated Value: | 10,000 | | | | (U) Adjustments from President's Budget: | -45 | 0 | 0 | | (U) FY2001 President's Budget Submit | 9,932 | 0 | 0 | #### CHANGE SUMMARY EXPLANATION: (U) Funding: FY 1999 reflects a \$45 thousand decrease for inflation savings. (U) Schedule: The schedule for the shipboard demonstration has been updated to reflect the revised schedule for one of the two VTOL Demonstrators. (U) Technical: N/A (U) C. OTHER PROGRAM FUNDING SUMMARY: Not applicable. # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N **PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles** PROJECT NUMBER: A2467 **PROJECT TITLE: Multiple Participant Competitive** **Demonstration** (U) D. ACQUISITION STRATEGY: The Multiple Participant Competitive Demonstration (VTOL UAV Demonstration) was designed as a program to evaluate current VTOL UAV air vehicles which demonstrate the potential to meet or exceed defined performance objectives and to evaluate air vehicle technology risks associated with a system operating in the Naval environment. This demonstration was congressionally directed and congressional plus-up funds were made available. A production representative VTOL UAV System would not be down-selected from the VTOL Demonstration contractors. Any acquisition program for a production VTOL UAV System would be the result of a free and open competition. (U) E. SCHEDULE PROFILE | 33.123322 1 1 (3) 122 | FY 1998 | <u>FY 1999</u> | FY 2000 | FY 2001 | FY2002 | <u>FY2003</u> | |--|---------|----------------|----------|---------|---------|---------------| | (U) Program Milestones
Landbased UCARS
Ship Demo | | 1 2 3 4 | | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | | (U) Contract Milestones
Option Exercise | | X | | | | | | (U) Engineering Milestones
Landing System Data
Ship Install Data | | | XX
XX | | | | | (U) T&E Milestones
Test Readiness Review (TRR)
TCS Demo | | | XX
XX | | | | R-1 Item No. 190 UNCLASSIFIED # UNCLASSIFIED EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N PROJECT NUMBER: A2671 PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles PROJECT TITLE: Mult. Part. Comp. Demo | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
Cost | FY 2000
Award
<u>Date</u> | FY 2001
Cost | FY 2001
Award
<u>Date</u> | Cost to
Complete | Total
<u>Cost</u> | Target
Value of
Contract | |---|---|---|-----------------------------------|------------------------|---------------------------------|-----------------|---------------------------------|-----------------|---------------------------------|---------------------|----------------------|--------------------------------| | Project Development Organizations Project Integration | CPFF
CPFF | Bell Helicopter
Bombardier | | 3,301
2,952 | 2/99
1/99 | 0
0 | | 0
0 | | 0
0 | 3,301
2,952 | 3,301
2,952 | | Subtotal Project Development | | | | 6,253 | | 0 | | 0 | | 0 | 6,253 | 6,253 | | Support Organizations DEMO Support | wx | NAWC-AD
Patuxent | | 1,955 | 1/99 | 0 | | 0 | | 0 | 1,955 | | | Ship Integration | PD | River,MD
NAVSEA | | 305 | 3/99 | 0 | | 0 | | 0 | 305 | | | Documentation | WX | NSWC,
Crane, IN | | 165 | 2/99 | 0 | | 0 | | 0 | 165 | | | Training | WX | NAWC
Indian Hd.,MD | | 263 | 6/99 | 0 | | 0 | | 0 | 263 | | | Subtotal Support
Remarks: | | | | 2,818 | | 0 | | 0 | | 0 | 2,818 | | R-1 Item No. 190 UNCLASSIFIED # UNCLASSIFIED EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N PROJECT NUMBER: A2671 PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles PROJECT TITLE: Mult. Part. Comp. Demo | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
Location | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to
Complete | Total
<u>Cost</u> | Target
Value of
<u>Contract</u> | |---|---|---|-----------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|---------------------|----------------------|---------------------------------------| | Test & Evaluation Organizations Flight Testing | MIPR | USA Yuma
Proving Ground,
Yuma, AZ | | 204 | 6/99 | 0 | | 0 | | 0 | 204 | 0 | | Subtotal Test & Evaluation Remarks: | | | | 204 | | 0 | | 0 | | 0 | 204 | 0 | | Management Organizations Technical and Management Support MISC. | FFF | | | 289
498 | 3/99
VARIOUS | 0 | | 0 | | 0
0 | 289
498 | 0
0 | | Subtotal Management
Remarks:
Total Cost | | | | 787
9,932 | | 0 | | 0 | | 0 | 787
9,932 | 0
6,253 | R-1 Item No. 190 UNCLASSIFIED # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles PROJECT NUMBER: A2768 PROJECT TITLE: VTUAV (formerly VTOL UAV) U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |---------------------------------|--------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | A2768 VTUAV (formerly VTOL
UAV) | 0 | 38,277 | 63,842 | 48,478 | 19,422 | 0 | 0 | 0 | 170,019 | | Quantity of RDT&E Articles | 0 | 38,277 | 63.842 | 48.478 | 19.422 | 0 | 0 | 0 | 170.019 | | TOTAL | U | 30,211 | 03,042 | 40,476 | 19,422 | U | U | U | 170,019 | (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: VTUAV will provide users real-time and near-real-time data required to support ISR efforts without the use of manned aircraft or reliance on limited joint theater or national assets. Missions supported under ISR and accomplished by a VTUAV include over-the-horizon classification and targeting, mine countermeasures, battle management, chemical/biological agent reconnaissance and signals intelligence. The VTUAV would be an organic asset of the ship to which it is attached or deployed. The forte of the VTUAV is that it launches and recovers vertically and it can operate from any/all air capable ships as well as confined land based areas. Other capabilities of the VTUAV include: autonomous waypoint navigation; automatic launch and recovery of the vehicle both ashore and afloat; incorporation of a heavy fuel engine and the ability to incorporate modular mission payloads. The data from the VTUAV System would be provided to the user through standard DoD Command, Control, Communications, Computers and Intelligence (C4I) systems, architectures and protocols. **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N **PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles** PROJECT NUMBER: A2768 PROJECT TITLE: VTUAV (formerly VTOL UAV) ### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: 1. FY 1999 Accomplishments: N/A #### 2. FY2000 Plan: - (U) (\$30,655) Initiate system design, fabrication and testing. - (U) (\$ 5,154) Government support of VTUAV proposal evaluations leading up to MSII decision and design evaluation. - (U) (\$ 2,468) Funds miscellaneous efforts including technical and management support and initial test efforts. #### 3. FY 2001 Plan: - (U) (\$47,083) Continue system design, fabrication and component testing. Procure initial LRIP. - (U) (\$10,375) Conduct operational assessment and initiate developmental testing - (U) (\$ 6,384) Funds miscellaneous efforts including technical and management support. # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E.N BUDGET ITEM JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N **PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles** PROJECT NUMBER: A2768 PROJECT TITLE: VTUAV (formerly VTOL UAV) (U) B. PROGRAM CHANGE SUMMARY | | <u>FY 1999</u> | <u>FY 2000</u> | <u>FY2001</u> | |--|----------------|----------------|---------------| | (U) FY 2000 President's Budget: | 0 | 38,489 | 43,407 | | (U) Appropriated Value: | 0 | 38,489 | | | (U) Adjustments from President's Budget: | 0 | -212 | 20,435 | | (U) FY2001 President's Budget Submit | 0 | 38,277 | 63,842 | #### CHANGE SUMMARY EXPLANATION: - (U) Funding: The FY 2000 decrease reflects a \$212 thousand decrease for an Across-the-Board Congressional rescission. FY 2001 net increase of \$20,435 thousand reflects a \$18 thousand increase for Military and Civilian Pay, a \$34 thousand increase for Navy Working Capital Fund(NWCF) adjustments, a \$44,520 thousand increase for Nassau MV-22 Integration; and is offset by a \$23,680 thousand decrease to fund Tactical Control System efforts, a \$91 thousand decrease for Strategic Sourcing Plans Savings, a \$199 thousand decrease for revised economic assumptions, and a \$167 thousand decrease for reprioritization of requirements within the Navy. - (U) Schedule: With the approval of the Direct Down-Select Strategy for the VTUAV program, the following schedule changes occurred: EMD will be initiated with contract award vice a follow on down select. The Critical Design Review (CDR) shifted from 4Q FY2000 to 1Q FY2001. The first Low Rate Initial Production (LRIP) system option shifted from FY2002 to FY2001 and the operational testing has shifted right one quarter. - (U) Technical: N/A (U) C. OTHER PROGRAM FUNDING SUMMARY: | | FY 1998 | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | 10 | l otal | |-------------|---------------|---------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------| | <u>Appn</u> | <u>Budget</u> | <u>Budget</u> | Estimate | <u>Estimate</u> | <u>Estimate</u> | <u>Estimate</u> | <u>Estimate</u> | Estimate | <u>Complete</u> | <u>Program</u> | | WPN | | | | | | \$39,626 | \$56,083 | \$62,799 | Continuing | Continuing | # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles PROJECT NUMBER: A2768 PROJECT TITLE: VTUAV (formerly VTOL UAV) (U) D. ACQUISITION STRATEGY: VTUAV program will have a combined Milestone I/Milestone II decision in 2Q FY2000. Development, fabrication and developmental test of the VTUAV system is scheduled to begin in FY 2000 and continue through FY 2001/2002. A low rate initial production decision is planned for FY 2001 with operational testing being conducted in FY 2002. A Milestone III decision is planned for 2Q FY 2003 and the initial operational capability (IOC) would occur during 4Q FY 2003. Initial planning has a VTUAV system defined as: air vehicles (A/Vs), ground control stations (GCSs), modular mission payloads, remote data terminals, and spares. Connectivity into the DOD C4I architecture would be provided by the GCS, which is to be TCS compatible. Although not currently designated as a joint program, the VTUAV program can accommodate Joint Services (Army, Navy and Marine Corps) as well as U.S. Coast Guard requirements into the acquisition planning process. A key objective of the VTUAV program would be to minimize the Total Ownership Cost (TOC) of the system while providing the maximum utility to the user. ## (U) E. SCHEDULE PROFILE | . SCHEDULE PROFILE | FY 1998 | <u>FY 1999</u> | FY 2000 | FY 2001 | FY2002 | FY2003 | |-----------------------------------|---------|----------------|---------|---------|---------|---------| | | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | | (U) Program Milestones | | | | | | | | Program Initiation, MSI/II | | | Χ | | | | | EMD | | | X | | | /\ | | MSIII | | | | | | Χ | | IOC | | | | | | X | | (U) Contract Milestones | | | | | | | | Direct Down-Select | | | X | V | | | | LRIP 1 | | | | X | | | | (U) Engineering Milestones
CDR | | | | Χ | | | | PRR | | | | ^ | | Χ | | (U) T&E Milestones | | | | | | ,, | | Informal OPTEVFOR Eval | | | X | X | | | | Developmental Testing | | | | X | X | | | Operational Testing | | | | | X | X | | | | | | | | | R-1 Item No. 190 UNCLASSIFIED ## EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N PROJECT NUMBER: A2768 PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles PROJECT TITLE: VTUAV (formerly VTOL UAV) | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to Complete | Total
<u>Cost</u> | Target
Value of
<u>Contract</u> | |-----------------------------------|---|---|-----------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------|----------------------|---------------------------------------| | Project Development Organizations | CPIFAF | TBD | | 0 | | 20.655 | 02/00 | 47.002 | 02/04 | CONT. | CONT. | TBD | | Design/Hardware Development | CPIFAF | IBD | | 0 | | 30,655 | 02/00 | 47,083 | 03/01 | CONT. | CONT. | טפו | | Ship Reconfiguration Hardware | PD | NAVSEA
Arlington, VA | | 0 | | | | 1,564 | 11/00 | CONT. | CONT. | | | Subtotal Project Development | | | | | | 30,655 | | 48,647 | | CONT. | CONT. | | | Remarks: | | | | | | | | | | | | | | Support Organizations | | | | | | | | | | | | | | Development Support | WX | NAWC-AD
Patuxent
River,MD | | | | 2,935 | 11/99 | 2,484 | 11/00 | CONT. | CONT. | | | Logistics Training | WX | NSWC
Indian Hd., MD | | | | 728 | 11/99 | 313 | 11/00 | CONT. | CONT. | | | Logistic Support | WX | NAWC
Lakehurst, NJ | | | | 300 | 12/99 | | | | | | | Logistic Support | WX | NSWC
Crane, IN | | | | 200 | 12/99 | | | | | | | Other | | | | | | 102 | 11/99 | 105 | 11/00 | CONT. | CONT. | | | Subtatal Summart | | | | | | 4 265 | | 2 000 | | CONT | CONT | | | Subtotal Support Remarks: | | | | | | 4,265 | | 2,902 | | CONT. | CONT. | | R-1 Item No. 190 UNCLASSIFIED > Exhibit R-3, RDT&E Cost Analysis (Exhibit R-3, Page 29 of 30) #### EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305204N PROJECT NUMBER: A2768 PROGRAM ELEMENT TITLE: Tactical Unmanned Aerial Vehicles PROJECT TITLE: VTUAV (formerly VTOL UAV) | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
Location | Prior Yrs
Cost | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to | Total
<u>Cost</u> | Target
Value of
Contract | |---|---|--------------------------------------|-------------------|------------------------|---------------------------------|------------------------|---------------------------------
------------------------|---------------------------------|---------|----------------------|--------------------------------| | Test & Evaluation Organizations Developmental Testing | WR | NAWC-AD
Patuxent River | | | | 306 | 12/99 | 3,322 | 11/00 | CONT. | CONT. | | | Operational Testing | WR | MD
OPTEVFOR
Norfolk,VA | | | | 0 | | 313 | 03/01 | CONT. | CONT. | | | Developmental Testing | TBD | TBD | | | | | | 6,740 | 03/01 | | | | | Subtotal Test & Evaluation | | | | | | 306 | | 10,375 | | CONT. | CONT. | | | Remarks: | | | | | | | | | | | | | | Management Organizations Technical and Management Support | FFP | H. J. FORD | | | | 1,300 | 10/99 | 1,570 | 10/00 | CONT. | CONT. | TBD | | Management Support | MP | CECOM/MITRE | | | | 390 | | | | | | | | MISC. | VARIOUS | VARIOUS | | | | 1,361 | 10/99 | 348 | 10/00 | CONT. | CONT. | | | Subtotal Management | | | | | | 3,051 | | 1,918 | | CONT. | CONT. | | | Remarks: | | | | | | | | | | | | | | Total Cost | | | | | | 38,277 | | 63,842 | | CONT. | CONT. | | ## UNCLASSIFIED EXHIBIT R-2, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305206N PROGRAM ELEMENT TITLE: Airborne Reconnaissance Advanced Development (ARAD) (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999*
<u>Actual</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |--|---------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | H2694 Advanced Digital Sensors | 3,034 | 2,970 | 2,861 | 7,749 | 8,602 | 17,724 | 22,476 | CONT | CONT | | R2476 Framing Reconnaissance
Camera | 13,303 | **15,883 | 1,898 | 0 | 2,907 | 0 | 0 | 2,907 | 33,991 | | TOTAL | 16,337 | 18,853 | 4,759 | 7,749 | 11,509 | 17,724 | 22,476 | CONT | CONT | #### Quantity of RDT&E Articles (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Provides funds for the development of sensor systems to improve present airborne reconnaissance capabilities. The developments are driven by evolving collection requirements and modern technology advances. The developments allow for the necessary changes required to meet an integrated, objective airborne reconnaissance architecture as defined in the Integrated Airborne Reconnaissance Strategy (IARS) and amplified in the Airborne Reconnaissance Information Technical Architecture (ARITA). Particular emphasis is placed on multi-platform interoperability. The Advanced Sensors Development Program implements successful proof-of-concept efforts accomplished in the Advanced Technology Program, other Service/Agency developments, and Congressionally-funded initiatives leading to producible sensor systems for airborne platforms. Upon successful sensor protype demonstration, technology sensor developments are turned over to the Services for procurement and platform integration. The advanced sensor program includes technical analyses, systems engineering assessments, planning, and development for advanced airborne sensor systems. This effort focuses on developments, which support sensor system interoperability and standardization of multi-Service and multi-platform applications. The advanced sensor developments will provide the technology transition modules for operational use necessary for the overall migration of the airborne fleet (manned and unmanned) to a Joint Airborne SIGINT Architecture (JASA) (i.e., sensors, ground systems, data links, and platforms), and provide the mechanism required for timely dissemination of intelligence information to operational assessment of the Joint SIGINT Avionics Family (JSAF) components. Coordinated and complementary airborne sensor development across the military Services and the Defense and Intelligence Agencies are being established for inclusion into the JASA. This sub-project also includes funding for U-2 sensor upgrades an ^{*}FY 1999 H2694 funds were executed under NAVAIR Project Unit H2675 and R2476 funds were executed under ONR Project Unit's R2476 & R2676 **FY 2000 budget for R2476 includes a Congressional add in the amount of \$10M for E-O Framing Technologies and \$4M for Hyperspectral Modular Reconnaisance which has been reduced by \$89K for an Across-the-Board Reduction. (U) JUSTIFICATION OF BUDGET ACTIVITY: This program is categorized as Budget Activity 7 because it provides for the development of technologies and capabilities in support of Operational Systems Development and for the Navy's TARPS-CD and SHARP programs. For these Navy programs, technology to support the development of dual band (EO and IR) sponsors (emphasizing framing sensors) will be pursued. Future plans will expand the dual band capabilities of these sensors to MSI features. ## UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305206N PROGRAM ELEMENT TITLE: Airborne Reconnaissance Advanced Development (ARAD) (U) COST: (Dollars in Thousands) | | FY 1999* | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |--------------------------------|---------------|---------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------| | Project Number & Title | <u>Actual</u> | <u>Budget</u> | Estimate | Estimate | Estimate | Estimate | Estimate | Complete | Program | | H2694 Advanced Digital Sensors | 3,034 | 2,970 | 2,861 | 7,749 | 8,602 | 17,724 | 22,476 | CONT | CONT | | • | | | | | | | | | | | TOTAL | 3,034 | 2,970 | 2,861 | 7,749 | 8,602 | 17,724 | 22,476 | CONT | CONT | Quantity of RDT&E Articles (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Provides funds for the development of sensor systems to improve present airborne reconnaissance capabilities. The developments are driven by evolving collection requirements and modern technology advances. The developments allow for the necessary changes required to meet an integrated, objective airborne reconnaissance architecture as defined in the Integrated Airborne Reconnaissance Strategy (IARS) and amplified in the Airborne Reconnaissance Information Technical Architecture (ARITA). The advanced sensor program includes technical analyses, systems engineering assessments, planning, and development for advanced airborne sensor systems. This effort focuses on developments which support sensor system interoperability and standardization of multi-Service and multi-platform applications. The EP-3E will undergo a series of block modification via an evolutionary acquisition process beginning in FY 2001. These block modifications have collectively been designated as the Joint SIGINT Avionics Family (JSAF) Modification Program (JMOD). The advanced sensor developments described herein will provide the technology transition modules necessary for the overall migration of the airborne fleet to a Joint Airborne SIGINT Architecture (JASA) (i.e., sensors, ground systems, data links, and platforms), and provide the mechanism required for timely dissemination of intelligence information to operational forces. ^{*}FY 1999 funds executed under NAVAIR Project Unit H2675. # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305206N PROJECT NUMBER: H2694 PROGRAM ELEMENT TITLE: Airborne Reconnaissance PROJECT TITLE: Advanced Digital Sensors Advanced Development (ARAD) #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$1,113) Continued joint Phase III Common Processor Core (CPC) development - (U) (\$ 180) Procured two CPC capable EPR-208s for SIL/Aircraft Integration & Test - (U) (\$ 935) Continued Story Finder software hardware development and conducted Preliminary Design Review (PDR) - (U) (\$ 806) Initiated Story Maker Fusion software requirements analysis #### 2. FY 2000 PLAN: - (U) (\$ 890) Initiate joint Common Processor Core (CPC) Phase IV Development - (U) ((\$ 962) Complete Story Finder development and Conduct Critical Design Review (CDR) - (U) (\$ 160) Initiate Story Book CPC Phase I-III JSAF MOD 1 Software Integration Lab (SIL) Integration and Test - (U) (\$ 210) Continue Story Finder JSAF MOD 1 SIL Integration and Development Test (DT) and Operational Assessment (OA) - (U) (\$ 163) Initiate Story Book CPC Phase I-III JSAF MOD 1 aircraft integration - (U) (\$ 160) Initiate Story Finder JSAF MOD 1 aircraft integration - (U) (\$ 425) Complete Story Maker fusion software requirements analysis #### 3. FY 2001 PLAN: (U) (\$ 520) Initiate Story Maker fusion software development - (U) (\$1,066) Complete Story Finder JSAF MOD 1 aircraft integration - (U) (\$ 320) Complete Story Book CPC Phase I-III JSAF MOD 1 aircraft integration - (U) (\$ 292) Conduct Story Finder DT/Operational Test (OT) on EP-3E JSAF MOD 1 aircraft - (U) (\$ 300) Conduct Story Book CPC Phase I-III DT/OT on EP-3E JSAF MOD 1 aircraft - (U) (\$ 363) Continue joint Common Processor Core (CPC) Phase IV Development ### **UNCLASSIFIED** EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0305206N PROGRAM ELEMENT TITLE: Airborne Reconnaissance Advanced Development (ARAD) PROJECT NUMBER: H2694 **PROJECT TITLE: Advanced Digital Sensors** #### (U) B. PROGRAM CHANGE SUMMARY | | <u>FY 1999*</u> | <u>FY 2000</u> | FY 2001 | |---|-----------------|----------------|---------| | (U) FY 2000 President's Budget: | 3,048 | 2,986 | 6,921 | | (U) Appropriated Value: | 3,055 | 2,986 | | | (U) Adjustments
from Pres Budget: | -14 | -16 | -4,060 | | (U) FY 2001 President's Budget Submit: 1999 funds executed under NAVAIR Project Unit H2675. | 3,034 | 2,970 | 2,861 | ^{*} FY 1999 funds executed under NAVAIR Project Unit H2675. #### CHANGE SUMMARY EXPLANATION: - (U) The FY 1999 decrease of \$14 thousand is for inflation savings. The FY 2000 decrease reflects a \$16 thousand reduction for an Across-the-Board Congressional recision. The FY 2001 net decrease of \$4,060 thousand includes a \$8K decrease for Navy Working Capital Fund (NWCF), a \$3 thousand increase for Military and Civilian pay, a \$30 thousand decrease for revised economic assumptions, and a \$4,025 thousand reduction for reprioritization of requirements within the Navy. - (U) Schedule: The FY 1999 schedule change combined the 2Q/99 Story Finder Review and the 4Q/99 Story Book Review into the 3Q JSAF Mod 1 Preliminary Design Review (PDR). FY 2000 added a Critical Design Review (CDR) for JSAF Mod 1 (1Q/00) and redefined the 2Q/00 Development Test (DT) and Operational Assessment (OA) as the JSAF Mod 1 Software Integration Lab (SIL) DT/OA. FY 2001 and To Complete reflects the rebaseline of the program to EP-3E JSAF Block Mod Upgrades. - (U) Technical: Not Applicable ### (U) C. OTHER PROGRAM FUNDING SUMMARY | <u>APPN</u> | FY 1999
<u>Actual</u> | FY 2000
Budget | FY 2001
Estimate | | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | |-----------------------|--------------------------|-------------------|---------------------|--------|---------------------|---------------------|---------------------|-----------------------| | APN5 EP-3E OSIP 01-01 | | | 25,335 | 27,268 | 88,199 | 34,009 | 35,905 | 198,687 | # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305206N PROGRAM ELEMENT TITLE: Airborne Reconnaissance **Advanced Development (ARAD)** **PROJECT TITLE: Advanced Digital Sensors** PROJECT NUMBER: H2694 Related RDT&E (Not applicable) (U) D. ACQUISITION STRATEGY: Leverages/complements Air Force, Naval Research Laboratory, Office of Naval Research RDT&E efforts for technology insertions into EP-3E/VPU productions programs. | (U) E. SCI | HEDULE PROFILE | <u>FY 1999</u> | FY 2000 | FY 2001 | TO COMPLETE | |------------|----------------------------|--|--|--|---| | | (U) Program Milestones | | | 2Q/01 LRIP(2) for JSAF
MOD 1 (Story Book and
Story Finder) | 2Q/02 JSAF MOD 1
FRP (Story Book and
Story Finder) (MS III) | | | (U) Engineering Milestones | 3Q/99JSAF MOD 1
(Story Finder
/Book) PDR | 1Q/00JSAF MOD 1
(Story Finder
/Book) CDR | | | | | (U) T&E Milestones | | 4Q/00JSAF MOD 1
SIL DT/OA | 3Q/01 JSAF MOD 1
Acft DT/OT | 3Q/02 JSAF MOD 2
acft DT/OT (Story
Maker) | | | (U) Contract Milestones | | | | | #### **EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305206N PROJECT NUMBER: H2694 PROJECT TITLE: Advanced Digital Sensors **DATE: February** 2000 | Cost Categories: Story Finder | Contract
Method
<u>& Type</u>
CPFF | Performing Activity & Location BTG, Vienna, VA; Sub-Melborne | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u>
580 | FY 1999
Award
Date
Apr 99 | FY 2000
Cost | FY 2000
Award
<u>Date</u> | FY 2001
Cost | FY 2001
Award
<u>Date</u> | Cost to Complete | Total
<u>Cost</u>
580 | Target
Value of
Contract
580 | |-------------------------------------|---|--|-----------------------------------|-------------------------------|------------------------------------|-----------------|---------------------------------|-----------------|---------------------------------|------------------|-----------------------------|---------------------------------------| | | CPFF | Raytheon
Systems | | 236 | May 99 | 884 | Mar 00 | 906 | Dec 00 | 0 | 2,026 | 2,026 | | CPC Development | CPFF | Raytheon,
Greenville, TX | | 1,047 | Aug 99 | 650 | Mar 00 | 200 | Dec 00 | CONT | CONT | CONT | | Fusion Software Development | CPFF | GTE, Sunnyvale, | | 721 | Jul 99 | 325 | Feb 00 | 320 | Dec 00 | CONT | CONT | CONT | | Subtotal Product Development | | | | 2,584 | | 1,859 | | 1,426 | | CONT | CONT | | | Remarks: | | | | | | | | | | | | | | System Engineering | CPFF | GRCI | | 400 | Sep 99 | 400 | Feb 00 | 400 | Dec 00 | CONT | CONT | CONT | | Systems Engineering | WX | NAWC WD,
China Lake, CA | | | | 253 | Feb 00 | 200 | Dec 00 | CONT | CONT | | | Subtotal Support | | Ormia Lako, Ork | | 400 | | 653 | | 600 | | CONT | CONT | | | Remarks: | | | | | | | | | | | | | | Test and Evaluation | WX | NAWC AD, Pax
River, MD | | | | 50 | Feb 00 | 592 | Dec 00 | CONT | CONT | | | Subtotal Test & Evaluation Remarks: | | | | | | 50 | | 592 | | CONT | CONT | | | Technical Support | WX | NAWC AD, Pax
River, MD | | 50 | Jun | 408 | Jan 00 | 243 | Dec 00 | CONT | CONT | | | Subtotal Management
Remarks: | | IXIVGI, IVID | | 50 | | 408 | | 243 | | CONT | CONT | | | Total Cost | | | | 3,034 | | 2,970 | | 2,861 | | CONT | CONT | | # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305206N PROGRAM ELEMENT TITLE: Airborne Reconnaissance Advanced Development (ARAD) PROJECT NUMBER: R2476 PROJECT TITLE: Framing Reconnaissance Camera (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
Actual | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |--|-------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | R2476 Framing Reconnaissance
Camera | 13,303 | 15,883 | 1,898 | 0 | 2.907 | 0 | 0 | 0 | 0 | 33,991 | | TOTAL | 13,303 | 15,883 | 1,898 | 0 | 2,907 | 0 | 0 | 0 | 0 | 33,991 | ^{*}FY 1999 funds were executed under ONR Project Unit's R2476 & R2676 (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: There are two primary objectives for the Advanced Technology funding: (1) to evaluate the utility and maturity of technology for airborne reconnaissance applications, and (2) to reduce the risk of employing emerging technologies in system upgrades, new system acquisitions, or Advanced Concept Technology Demonstrations (ACTDs), by integrating and exercising them in developmental and operational tests. These technologies help satisfy the requirements of the objective architecture set forth in the Integrated Airborne Reconnaissance Strategy (IARS). These technology investments are also identified in the Airborne Reconnaissance Technology Program Plan (ARTPP), published in November 1994. They were carefully selected from a broad range of technologies to provide utility to the warfighter at acceptable levels of cost and risk. This project continues technology transition programs in the critical areas identified in the ARTPP. This program leverages the commercial base at every opportunity while investing in carefully selected DoD-unique areas. Additionally, it defines near-term demonstrations in specific areas, followed by ones in which the most promising technology is chosen from a pool of possibilities currently under investigation within government and commercial sectors. Transition of sensors to AF TARS, and Navy TARPS-CD and SHARP programs has been successfully achieved. #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$4,513) Completed development, tested and flown 100 megapixel cameras. - (U) (\$4,100) Initiated development of dual band EO/IR camera. - (U) (\$3,400) Continued development of downsampled JPEG image compression boards. - (U) (\$1,290) Initiated demonstration with precision strike capability. #### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305206N PROGRAM ELEMENT TITLE: Airborne Reconnaissance Advanced Development (ARAD) PROJECT NUMBER: R2476 PROJECT TITLE: Framing Reconnaissance Camera #### 2. FY 2000 PLAN: - (U) (\$ 172) Test compression boards - (U) (\$1,400) Begin flight test of dual band EO/IR camera - (U) (\$ 400) Test precision strike capable camera - (U) (\$9,936) Develop E-0 Framing Technologies - (U) (\$3,975) Develop Hyperspectral Modular Reconnaissance #### 3. FY 2001 PLAN: - (U) (\$1,200) Complete flight test and evaluation of dual band EO/IR camera - (U) (\$ 698) Flight demonstration of precision strike capable reconnaissance camera #### (U) B. PROGRAM CHANGE SUMMARY | (U) FY 2000 President's Budget: | <u>FY 1999</u>
13,363 | <u>FY 2000</u>
1,972 | <u>FY 2001</u>
1,968 | |--|--------------------------|-------------------------|-------------------------| | (U) Appropriated Value: | 13,393 | 16,972 | 0 | | (U) Adjustments from Pres Budget: | -60 | +13,911 | -70 | | (U) FY 2001 President's Budget Submit: | 13,303 | 15,883 | 1,898 | CHANGE SUMMARY EXPLANATION: (U) Funding: The FY 1999 decrease of \$60 thousand is for inflation savings. The FY 2000 reflects a Congressional add in the amount of \$10M for E-O Framing Technologies and \$4M for Hyperspectral Modular Reconnaisance which has been reduced by \$89K for an Across-the-Board Reduction. FY 2001 net decrease of \$70 thousand includes a \$7 thousand rebalancing decrease, \$44 thousand decrease for Navy
Working Capital Fund (NWCF), a \$2 thousand increase for Military and Civilian pay, \$21 thousand decrease for revised economic assumptions. (U) Schedule: Not Applicable. (U) Technical: Not Applicable. ### (U) C. OTHER PROGRAM FUNDING SUMMARY | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | |-------------|---------------|---------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------| | <u>Appn</u> | <u>Actual</u> | <u>Budget</u> | Estimate | Estimate | <u>Estimate</u> | Estimate | <u>Estimate</u> | <u>Complete</u> | #### Related RDT&E F/A-18 SHARP \$29,845K \$30,558K \$25,588K \$22,612K \$1,966K HISTAR \$3,200K \$3,200K (U) D. ACQUISITION STRATEGY: (U) E. SCHEDULE PROFILE <u>FY 1999</u> <u>FY 2000</u> <u>FY 2001</u> (U) Program Milestones (U) Engineering Milestones 3Q/Begin dual band Sensor Development 4Q Begin dual band camera flight tests 3Q Test compression boards 3Q Test precision strike capable camera of dual band camera 3Q Precision Strike flight demonstration 2Q Complete flight test (U) T&E Milestones (U) Contract Milestones #### EXHIBIT R-3, FY 2000/2001 RDT&E,N COST ANALYSIS DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305206N PROJECT NUMBER: R2476 PROJECT TITLE: Framing Reconnaissance Camera | Cost Categories: 100 Megapixel Camera Testing | Contract
Method
<u>& Type</u>
CPFF, | Performing Activity & Location Recon Optical | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u>
4,513 | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to Complete | Total
<u>Cost</u>
4,513 | Target
Value of
Contract | |--|--|--|-----------------------------------|---------------------------------|---------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------|-------------------------------|--------------------------------| | Compressionboards | competitive
CPFF, | | | 3,400 | 2Q/99 | 0 | | 0 | | 0 | 3,400 | | | Precision strike | competitive
CPFF. | | | 1,290 | 2Q/99 | 400 | 1Q00 | 600 | 1Q01 | 2,500 | 4,790 | | | Dual Band EO/IR camera | competitive | Contractor
Lockheed Martin | | 4,100 | 2Q/99 | 1,400 | 1Q/00 | 1,200 | 2Q01 | 150 | 6,850 | | | Technical support | competitive
CPFF | Recon Optical Various | 0 | 0 | 1Q/99 | 172 | 1Q/00 | 98 | 1Q01 | 257 | 557 | | | E-O framing technologies | | | | | | 9,936 | | | | | 9,936 | | | L-O hanning technologies | | | | | | 9,930 | | | | | 3,330 | | | Hyperspectral Modular Reconnaissance | | | | | | 3,975 | | | | | 3,975 | | | | | | | | | | | | | | | | | Subtotal Product Development | | | 0 | 13,303 | | 15,883 | | 1,898 | | 2,907 | 33,991 | | Remarks: Direct support of system analysis and product development via in-house support, contracts, and contracted services. Subtotal Support 0 0 0 0 0 0 0 0 Remarks: #### EXHIBIT R-3, FY 2000/2001 RDT&E,N COST ANALYSIS February 2000 DATE: BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305206N PROJECT NUMBER: P809 PROJECT TITLE: Framing Reconnaissance Camera | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to
Complete
0 | Total
<u>Cost</u>
0 | Target
Value of
<u>Contract</u>
0 | |---|---|---|-----------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|--------------------------|---------------------------|--| | Subtotal Test & Evaluation Remarks: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | 0 | | Travel | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | 0 | | Subtotal Management Remarks: TDY associated with product development | efforts. | | 0 | 0 | | 0 | | 0 | | 0 | 0 | 0 | | Total Cost | | | 0 | 13,303 | | 15,883 | | 1,898 | | 2,907 | 33,991 | 0 | # UNCLASSIFIED EXHIBIT R-2 FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305207N PROGRAM ELEMENT TITLE: DARP Special Project Aircraft (U) COST: (Dollars in Thousands) | Project Numbe | r & Title | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
Complete | Total
<u>Program</u> | |---------------|-------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------------|-------------------------| | R0117* | Reef Point | 293 | 398 | 2,208 | 2,267 | 2,277 | 2,310 | 2,386 | CONT. | CONT. | | E2673 | F/A-18E/F Tactical Reco | nnaissance | (SHARP) | | | | | | | | | | | **29,709 | **39,340 | 25,271 | 22,244 | 1,874 | 0 | 0 | 0 | ***121,255 | | Total | | 30,002 | 39,738 | 27,479 | 24,511 | 4,151 | 2,310 | 2,386 | CONT. | CONT. | | Quantity of R | DT&E Articles: | | 2 | 3 | | | | | | 5 | ^{*}Executed at a higher level of classification – no project R2. - A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Provides funds for the development of a dual-spectral-band reconnaissance pod camera system capable of being deployed on tactical aircraft. The camera will have simultaneous visible and infrared imaging capability and provide digital images in national standard formats. The system will be capable of collecting imagery, recording on-board, and transmitting simultaneously to a ground receiving station. Cameras operating in multiple spectral bands will be introduced as the technology evolves. The target aircraft is the F/A-18E/F. A prototype system will be flight demonstrated by June 2001. Provision will be made to accommodate transmission of Synthetic Aperture Radar (SAR) data. The system will operate semi-autonomously from the aircraft maximizing standard interfaces. Emphasis will be placed on using commercially available subsystems and components in an open architecture so that evolutionary designs in cameras, processors, transmitters, and recorders can be introduced seamlessly via competitive procurement procedures. An aggressive development schedule will be embraced driving toward an operational capability by May 2003. The purpose of the aggressive development schedule is to have an operational capability ready to replace the F-14 Tactical Air Recce System (TARPS) due to retire beginning in 2003. - (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing systems. ^{**}Was executed under PE 0305207N, project R2673. The FY 2000 budget reflects a \$9,000 thousand Congressional add for Synthetic Aperture Radar (SAR) module development (R2808). ^{***} Includes \$2,817 executed under PE 0204136N, project E2350 (FY 1998) # UNCLASSIFIED EXHIBIT R-2a FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305207N PROJECT NUMBER: E2673 PROGRAM ELEMENT TITLE: DARP Special Project Aircraft PROJECT TITLE: F/A-18 Tactical Reconnaissance (U) COST: (Dollars in Thousands) | Project Number & Title | | FY 1999
<u>Budget</u> | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
Complete | Total
<u>Program</u> | |--|----------------|--------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------------|-------------------------| | E2673* F/A-18E/F Tactical Reconnaissance (SHARP) | | | | | | | _ | _ | _ | | | | | *29,709 | *39,340 | 25,271 | 22,244 | 1,874 | 0 | 0 | 0 | 121,255** | | Quantity of R | DT&E Articles: | | 2 | 3 | | | | | | 5 | *Was executed under PE 0305207N, project R2673 in FY 1999 and FY 2000. The FY 2000 budget reflects a \$9,000 thousand Congressional add for Synthetic Aperture Radar (SAR) module development (R2808). (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Shared Reconnaissance Pod (SHARP) provides funds for the development of a dual-spectral-band reconnaissance pod camera system capable of being deployed on tactical aircraft. The camera will have simultaneous visible and infrared imaging capability and provide digital images in national standard formats. The system will be capable of collecting imagery, recording on-board, and transmitting simultaneously to a ground receiving station. Cameras operating in multiple spectral bands will be introduced as the technology evolves. The target aircraft is the F/A-18E/F. A prototype system will be flight demonstrated by June 2001. Provision will be made to accommodate transmission of SAR data. The system will operate semi-autonomously from the aircraft maximizing standard interfaces. Emphasis will be placed on using commercially available subsystems and components in an open architecture so that evolutionary designs in cameras, processors, transmitters, and recorders can be introduced seamlessly via competitive procurement procedures. An aggressive development schedule will be embraced driving toward an
operational capability by May 2003. #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - (U) FY 1999 Accomplishments: - (U) (\$400) Project Management coordinated development of the activities/contractors developing Rapid Prototype. - (U) (\$400) System Engineering ensured design meets Operational Requirements Document (ORD) requirements and can be transitioned to a design that is producible and supportable. - (U) (\$13,700) Designed and developed a generic pod that can be utilized by the SHARP program. Ensured that standard interfaces are used so the pod can be attached to any number of aircraft that utilize standard interfaces. - (U) (\$1,500) Modified the hardback of the Long Range Oblique Photography System Engineering Pod to analyze the effects of vibration on sensor performance when a BRU 32 attachment is used. ^{**}Includes \$2,817 executed under PE 0204136N, project E2350 (FY 1998) # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305207N PROGRAM ELEMENT TITLE: DARP Special Project Aircraft PROJECT TITLE: F/A-18 Tactical Reconnaissance **PROJECT NUMBER: E2673** #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS (Continued): - (U) (\$1,600) Procured sensor to be used in SHARP Rapid Prototype. - (U) (\$1,800) Purchased Non-Developmental Item recorders and datalink for the SHARP system. - (U) (\$1,000) Began integration and testing of the SHARP subsystems. - (U) (\$5,209) Developed the Tactical Reconnaissance Management System maximizing the use of Commercial Off-the-Shelf (COTS) computer hardware and began software design. - (U) (\$2,500) Designed the software upgrade for minimal integration to the F/A-18 aircraft for demo. - (U) (\$1,600) Logistics effort coordinated with pod/system designers to ensure the SHARP system is supportable and maintainable. Evaluated current support equipment to determine if it can be upgraded to support the SHARP equipment. #### (U) FY 2000 PLAN: - (U) (\$400) Project Management to coordinate development of the activities/contractors developing Rapid Prototype. - (U) (\$2,600) Procure sensors to be used in SHARP Rapid Prototype. - (U) (\$3,000) Procure 2 sensors for Engineering and Manufacturing Development (EMD) Phase. - (U) (\$1,400) Complete integration and test of the SHARP subsystems for Rapid Prototype. - (U) (\$2,000) Complete logistics plan and perform preliminary design of support equipment to ensure the Rapid Prototype can be transitioned to a fleet asset. - (U) (\$300) Flight test sensors to evaluate their performance and compare to ORD requirements. - (U) (\$800) Program Management to coordinate development activities during the EMD phase of the program. - (U) (\$400) System engineering to ensure design meets ORD requirements and can be transitioned to a design that is producible and supportable. Identify trades that can be considered as part of the cost as an independent variable process. - (U) (\$1,000) Systems engineering to develop EDM pods, design/develop the (software/hardware) Interface to the F/A-18 aircraft. Coordinate with other subsystems (F/A-18 Electronic Warfare, Weapons, and Radar) to ensure system compatibility. Coordinate with ground station activities to ensure compatibility. - (U) (\$2,500) F/A-18 System Configuration Set (SCS) software for Rapid Prototype. Incorporate and test the software upgrade for F/A-18 minimal integration for demo of Rapid Prototype. - (U) (\$500) F/A-18 SCS software. Upgrade demo tape for F/A-18 E/F aircraft. Update Tactical Aircraft Mission Planning System (TAMPS) for new sensors/design. # UNCLASSIFIED EXHIBIT R2-a FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305207N PROGRAM ELEMENT TITLE: DARP Special Project Aircraft PROJECT TITLE: F/A-18 Tactical Reconnaissance **PROJECT NUMBER: E2673** #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS (Continued): - (U) (\$3,140) Begin RECCE Management System (RMS) software design for EMD phase. Design Built-In-Test (BIT) software to support Reliability and Maintainability (R&M) requirements. Upgrade integration labs/instrumentation. - (U) (\$400) Complete RECCE Management System (RMS) design for the Rapid Prototype. - (U) (\$11,900) SHARP Engineering Development Model(EDM) development. Complete pod design for EMD phase and fabricate 3 EDMs. - (U) (\$9,000) Procure a SAR system design that can be incorporated in a SHARP Pod. (The SAR system to be incorporated is an NDI system.) Upgrade the SHARP design to incorporate a side-looking radome and the avionics to support the SAR system design. Develop an integration plan to incorporate the SAR stand alone system on the F/A-18E. Develop F/A-18C/D SCS software so a SHARP pod can be flown on a C/D Aircraft. #### (U) FY2001 PLAN - (U) (1,000) Program Management to coordinate development activities during the EMD Phase of the Program. - (U) (1,195) Systems engineering to develop EDM pods, design/develop the (software/hardware) interface to the F/A-18 aircraft. Coordinate with other subsystems (F/A-18 EW, Weapons, and Radar), to ensure system compatibility. Coordinate with ground station activities to ensure compatibility. - (U) (9,400) SHARP EDM development. Upgrade design as needed to support pod qualification. Complete pod design for EMD phase and fabricate 2 EDM pods, Integrate Weapons Replaceable Assembly (WRA)'s and begin initial aircraft integration on F/A-18 E/F aircraft. - (U) (6,000) Procure 2 additional sensors for EMD phase. - (U) (600) F/A-18 SCS software. Integration and test of the SHARP subsystems. - (U) (4,076) Complete coding for RMS to support integration of the EMD phase. Begin BIT software development and testing, and begin integration to the F/A-18E/F SCS. - (U) (3,000) Integration and test of the SHARP EDM pod. Perform initial E3 testing, Carrier Suitability testing and Initial Operation Testing to support Low Rate Initial Production. # UNCLASSIFIED EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305207N PROJECT NUMBER: E2673 PROGRAM ELEMENT TITLE: DARP Special Project Aircraft PROJECT TITLE: F/A-18 Tactical Reconnaissance #### (U) B. PROGRAM CHANGE SUMMARY (U) Program Change Summary for total P.E. | | | <u>FY 1999</u> | <u>FY 2000</u> | FY 2001 | |-----|--|----------------|----------------|---------| | (U) | FY 2000 President's Budget: | *29,845 | *30,558 | 25,588 | | (U) | Appropriated Value: | 30,000 | 39,558 | | | (U) | Adjustments from President's Budget: | -136 | +8,782 | -317 | | (U) | FY 2001 President's Budget Submission: | *29,709 | *39,340 | 25,271 | ^{*}Was executed under PE 0305207N, project R2673 - (U) CHANGE SUMMARY EXPLANATION: - (U) Funding: The FY 1999 net decrease of \$136 thousand reflects inflation adjustments. The FY 2000 net increase of \$8,782 thousand reflects a \$218 thousand reduction for Across-the-Board Congressional rescission, and a \$9,000 thousand Congressional plus-up for Sharp System Synthetic Aperture Radar (SAR) module development. The FY2001 net decrease of \$317 thousand reflects a decrease of \$282 thousand for reprioritization of requirements within the Navy and a decrease of \$35 thousand for Strategic Sourcing Planning and Navy Working Capital Fund rate adjustments. - (U) Schedule: Not applicable. - (U) Technical: Not applicable. - (U) C. OTHER PROGRAM FUNDING SUMMARY: (U) PROCUREMENT FUNDING: (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | Total | |--|---------|----------|----------|----------|----------|----------|----------|-----------------|----------------| | | Actual | Estimate | Estimate | Estimate | Estimate | Estimate | Estimate | <u>Complete</u> | <u>Program</u> | | F/A-18E/F Fighter (Hornet) APN-1 (Ancillary Equipment) | 0 | 0 | 0 | 12,911 | 21,828 | 33,454 | 32,926 | 0 | 101,119 | # UNCLASSIFIED EXHIBIT FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305207N PROJECT NUMBER: E2673 PROGRAM ELEMENT TITLE: DARP Special Project Aircraft PROJECT TITLE: F/A-18 Tactical Reconnaissance #### (U) RELATED RDT&E: - (U) PE 0305206N (Airborne Reconnaissance Advance Development) - (U) PE 0204136N (F/A-18 Squadrons) - (U) PE 0305208N (JSIPS) #### (U) D. ACQUISITION STRATEGY: The SHARP program consists of 3 separate procurements: - 1. The pod will be procured with an order on a Cost Plus Fixed-Fee (CPFF)/IDIQ contract to Raytheon Indy. - 2. The sensor will be procured competitively with a Fixed-Price Incentive (FPI) or Cost Plus Fixed-Fee CPFF contract. - 3. The digital recorder will be procured competitively with a FPI or CPFF contract. #### (U) E. SCHEDULE PROFILE: | | <u>FY 1999</u> | FY 2000 | <u>FY 2001</u> | To Complete | |----------------------------|----------------|--------------------------|--------------------------------|------------------------------------| | (U) Program Milestones | | 3Q/00 MS-II | | 2Q/03 – MS III | | (U) Engineering Milestones | 4Q/99
PDR | 1Q/00
CDR | 4Q/01
Prototype
Complete | | | (U) T&E Milestones | | | | 1Q/03 - TECHEVAL
4Q/03 - OPEVAL | | (U) Contract Milestones | | 2Q/00
EMD
Contract | 2Q/01
Sensor
Award | | #### EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305207N PROJECT NUMBER: E2673 PROGRAM ELEMENT TITLE: DARP Special Project Aircraft PROJECT TITLE: F/A-18 Tactical Reconnaissance | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total*
Prior Yrs
<u>Cost</u> | FY 1999*
<u>Cost</u> | FY 1999**
Award
<u>Date</u> | FY 2000**
<u>Cost</u> | FY 2000**
Award
<u>Date</u> | FY2001
Cost | FY 2001***
Award
<u>Date</u> | Cost to*** Complete |
Total
<u>Cost</u> | Target Value of Contract | |----------------------------------|---|---|------------------------------------|-------------------------|-----------------------------------|--------------------------|-----------------------------------|----------------|------------------------------------|---------------------|----------------------|--------------------------| | POD Development/Integration | SS/CPFF | RAYTHEON,
Indianapolis, IN
LMTS, | 29 | 14,000 | 7/99 | 11,500 | 01/00 | 9,400 | 10/00 | 0 | 34,929 | 34,929 | | Prototype Sensor/WRAs | C/CS | Akron, OH
CAI, Recon | 0 | 4,500 | 5/99 | | | | | 0 | 4,500 | 4,500 | | Prototype Sensor/WRAs | CPFF | Optical, Inc.
Barrington, IL | 0 | 1,900 | 5/99 | | | | | 0 | 1,900 | 1,900 | | Prototype Sensor/WRAs | TBD | TBD | | | | | | 6,000 | 02/01 | 4,000 | 10,000 | 10,000 | | Procure SAR System | TBD | TBD | | | | 2,500 | 07/00 | | | | 2,500 | 2,500 | | Upgrade Pod System | TBD | RAYTHEON,
Indianapolis, IN | | | | 1,500 | 06/00 | | | | 1,500 | 1,500 | | Software Engineering Development | WX | NAWCWD
China Lake, CA | 1,564 | 1,700 | 02/99 | 12,482 | 10/99 | 4,476 | 10/00 | 5,518 | 25,740 | | | | | NRL, DC | 0 | 4,364 | 02/99 | 4,600 | 10/99 | | | | 8,964 | | | Misc. Product Development | WX | NAWCWD
China Lake,CA | | 1,500 | 02/99 | 233 | 10/99 | 495 | 10/00 | 1,000 | 3,228 | | | | WX | Lakehurst,NJ
NRL, DC | 0 | | | 200
1,500 | 10/99
10/99 | 700 | 10/00 | 2,000 | 2,900
1,500 | | | Subtotal Project Development | | | 1,593 | 27,964 | | 34,515 | | 21,071 | | 12,518 | 97,661 | | | Subtotal Support Not Applicable | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | | R-1 Item No. 192 UNCLASSIFIED #### EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0305207N PROJECT NUMBER: E2673 > PROGRAM ELEMENT TITLE: DARP Special Project Aircraft PROJECT TITLE: F/A-18 Tactical Reconnaissance | Cost Categories: Test & Evaluation Organizations | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total*
Prior Yrs
<u>Cost</u> | FY 1999*
<u>Cost</u> | FY 1999**
Award
<u>Date</u> | FY 2000*
<u>Cost</u> | FY 2000**
Award
<u>Date</u> | FY2001
<u>Cost</u> | FY2001***
Award
<u>Date</u> | Cost to*** Complete | Total
<u>Cost</u> | Target
Value of
Contract | |--|---|---|------------------------------------|-------------------------|-----------------------------------|-------------------------|-----------------------------------|-----------------------|-----------------------------------|---------------------|----------------------|--------------------------------| | Product Test & Integration | WX | NAWCAD
Patuxent River,
MD | 1,023 | 745 | 02/99 | 3,800 | 10/99 | 3,210 | 10/00 | 10,600 | 19,378 | | | Subtotal Product Test & Evaluation | | | 1,023 | 745 | | 3,800 | | 3,210 | | 10,600 | 19,378 | | | Contractor Support/Travel Misc. | Various | NAVAIR
Patuxent River,
MD | 201 | 1,000 | 02/99 | 1,025 | 02/99 | 990 | 10/00 | 1,000 | 4,216 | | | Subtotal Management | | | 201 | 1,000 | | 1,025 | | 990 | | 1,000 | 4,216 | | | Total Cost | | | 2,817 | 29,709 | | 39,340 | | 25,271 | | 24,118 | 121,255 | | ^{Executed under PE 0204136N Project E2350 Executed under PE 0305207N Project R2673} ^{***} Executed under PE 0305207N Project E2673 # UNCLASSIFIED EXHIBIT R-2, FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET **DATE: FEBRUARY 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305208N PROGRAM ELEMENT TITLE: DISTRIBUTED COMMON GROUND SYSTEMS (DCGS) (U) COST: (Dollars in Thousands) | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |------------------------|---------------|---------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------| | Project Number & Title | <u>Actual</u> | <u>Budget</u> | Estimate | Estimate | Estimate | Estimate | Estimate | Complete | <u>Program</u> | | A2174 CIGSS (JSIPS-N) | \$4,933* | \$5,552 | \$4,482 | \$4,478 | \$4,530 | \$4,575 | \$4,529 | Continuing | Continuing | | TOTAL | \$4,933* | \$5,552 | \$4,482 | \$4,478 | \$4,530 | \$4,575 | \$4,529 | Continuing | Continuing | ^{*} FY 1999 budget reflects a Congressional Add of \$4,966 for Common Imagery Ground/Surface Systems executed under project unit A2677, revised by \$11k for revised economic assumptions and \$22k for Congressional reductions. #### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Joint Service Imagery Processing System – Navy (JSIPS-N) is the Navy's portion of the Distributed Common Ground System (DCGS) which is a cooperative effort between the services, agencies, and DoD to provide systems capable of receiving, processing, exploiting, and disseminating data from airborne and national reconnaissance platforms. DCGS is further subdivided into systems which process, exploit, and disseminate Measurements Analysis and Signatures Intelligence (MASINT) data, Signals Intelligence (SIGINT) data, Multi-Intelligence Reconnaissance data, and Imagery data. Cooperative imagery processing systems are collected under the general heading Common Imagery Ground/Surface Systems (CIGSS). JSIPS-N is the Navy CIGSS component. JSIPS-N has the capability to receive, process, exploit, store and disseminate imagery, imagery-derived products and imagery intelligence (IMINT) reports based on multi-source from multiple inputs. The primary mission of JSIPS-N is to assist strike planners, tactical aviators, and Marine Corps amphibious planners in the delivery of precision ordnance (including Tomahawk Cruise Missiles) on target. JSIPS-N includes three major components, the Softcopy Exploitation Segment (SES) consisting of the Digital Imagery Workstation Suite Afloat (DIWSA) and the Precision Targeting Workstation (PTW), the National Input Segment (NIS) and the Tactical Input Segment (TIS). JSIPS-N is being installed onboard aircraft carriers (CV/CVN), amphibious assault ships (LHA/LHD), select fleet flagships (AGF/LCC) and shore sites. Secondary missions of the system are to provide near-real-time imagery and support to fleet intelligence assets, Special Operations Forces, and to support primary exploitation and dissemination of tactical organic and theater IMINT products. (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing operational systems #### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: FEBRUARY 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305208N PROJECT NUMBER: A2174 PROGRAM ELEMENT TITLE: DISTRIBUTED COMMON GROUND PROJECT TITLE: JOINT SERVICE IMAGERY SYSTEMS (DCGS) **PROCESSING SYSTEMS** (U) COST: (Dollars in Thousands) | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |------------------------|---------------|---------------|-----------------|-----------------|-----------------|-----------------|-----------------|------------|----------------| | Project Number & Title | <u>Actual</u> | Budget | Estimate | Estimate | Estimate | Estimate | Estimate | Complete | Program | | A2174 CIGSS (JSIPS-N) | \$4,933* | \$5,552 | \$4,482 | \$4,478 | \$4,530 | \$4,575 | \$4,529 | Continuing | Continuing | | TOTAL | \$4,933* | \$5,552 | \$4,482 | \$4,478 | \$4,530 | \$4,575 | \$4,529 | Continuing | Continuing | ^{*} FY 1999 budget reflects a Congressional Add of \$4,966 for Common Imagery Ground/Surface Systems executed under project unit A2677, revised by \$11k for revised economic assumptions and \$22 for Congressional reductions. #### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Joint Services Imagery Processing System – Navy (JSIPS-N) is the Navy's portion of the Distributed Common Ground System (DCGS) which is a cooperative effort between the services, agencies, and DoD to provide systems capable of receiving, processing, exploiting, and disseminating data from airborne and national reconnaissance platforms. DCGS is further subdivided into systems which process, exploit, and disseminate Measurements Analysis and Signatures Intelligence (MASINT) data, Signals Intelligence (SIGINT) data, Multi-Intelligence Reconnaissance data, and Imagery data. Cooperative imagery processing systems are collected under the general heading Common Imagery Ground/Surface Systems (CIGSS). JSIPS-N is the Navy CIGSS component. JSIPS-N has the capability to receive, process, exploit, store and disseminate imagery, imagery-derived products and imagery intelligence (IMINT) reports based on multi-source from multiple inputs. The primary mission of JSIPS-N is to assist strike planners, tactical aviators, and Marine Corps amphibious planners in the delivery of precision ordnance (including Tomahawk Cruise Missiles) on target. JSIPS-N includes three major components, the Softcopy Exploitation Segment (SES) consisting of the Digital Imagery Workstation Suite Afloat (DIWSA) and the Precision Targeting Workstation (PTW), the National Input Segment (NIS) and the Tactical Input Segment (TIS). JSIPS-N is being installed onboard aircraft carriers (CV/CVN), amphibious assault ships (LHA/LHD), select fleet flag ships (AGF/LCC) and shore sites. Secondary missions of the system are to provide near-real-time imagery and support to fleet intelligence assets, Special Operations Forces, and to support primary exploitation and dissemination of tactical organic and theater IMINT products. #### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET DATE: FEBRUARY 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT:
0305208N PROJECT NUMBER: A2174 PROGRAM ELEMENT TITLE: DISTRIBUTED COMMON GROUND PROJECT TITLE: JOINT SERVICE SYSTEMS (DCGS) IMAGERY ROCESSING **SYSTEMS** #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: #### 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$4,358) Continued JSIPS-N System Engineering including Precision Targeting Workstation, Classified Communications, JSIPS-N Concentrator Architecture and Imagery Exploitation Software Segment. - (U) (\$500) Performed Collaborative Contingency Targeting and Precision Guided Missile/Support Activity efforts. - (U) (\$75) Continued Test and Evaluation Support. #### 2. FY 2000 PLAN: - (U) (\$3,769) Continue JSIPS-N System Engineering including Precision Targeting Workstation, Classified Communications, JSIPS-N Concentrator Architecture and Imagery Exploitation Software Segment. - (U) (\$919) Continue Share Reconnaissance Pod (SHARP)/Tactical Input Segment (TIS) Systems Engineering and Integration. - (U) (\$764) Perform Collaborative Contingency Targeting and Precision Guided Missile/Support Activity efforts. - (U) (\$100) Continue Test and Evaluation Support. #### 3. FY 2001 PLAN: - (U) (\$4,132) Continue JSIPS-N System Engineering including Precision Targeting Workstation, Classified Communications, JSIPS-N Concentrator Architecture and Imagery Exploitation Software Segment. - (U) (\$250) Perform Collaborative Contingency Targeting and Precision Guided Missile/Support Activity efforts. - (U) (\$100) Continue Test and Evaluation Support. #### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET DATE: FEBRUARY 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305208N PROJECT NUMBER: A2174 PROGRAM ELEMENT TITLE: DISTRIBUTED COMMON GROUND PROJECT TITLE: JOINT SERVICE SYSTEMS (DCGS) IMAGERY PROCESSING **SYSTEMS** (U) B. PROGRAM CHANGE SUMMARY | | <u>FY 1999</u> | <u>FY 2000</u> | <u>FY 2001</u> | |--|----------------|----------------|----------------| | (U) FY 2000 President's Budget: | \$4,955 | \$5,583 | \$6,042 | | (U) Appropriated Value: | \$4,966 | \$5,583 | 0 | | (U) Adjustments from President's Budget: | -\$22 | -\$31 | -\$1,560 | | (U) FY2001 President's Budget Submit | \$4,933 | \$5,552 | \$4,482 | #### CHANGE SUMMARY EXPLANATION: (U) Funding: The FY 1999 reflects a \$22 thousand decrease for revised economic assumptions. The FY 2000 reflects a \$31 thousand decrease for an Across-the-Board Congressional recision. FY 2001 reflects a \$1,476 thousand decrease associated with realigning funding to the Marine Corps JSIPS Tactical Exploitation Group program to more accurately reflect program intent, \$42 thousand decrease associated with minor program reductions, and a \$43 thousand decrease for revised economic assumptions. (U) Schedule: Not applicable. (U) Technical: Not applicable. #### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET DATE: FEBRUARY 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305208N PROJECT NUMBER: A2174 PROGRAM ELEMENT TITLE: DISTRIBUTED COMMON GROUND PROJECT TITLE: JOINT SERVICE IMAGERY SYSTEMS (DCGS) SYSTEMS (U) C. OTHER PROGRAM FUNDING SUMMARY (Dollars in Thousands) | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | Total | |-------------|---------------|----------|-----------------|-----------------|-----------------|-----------------|-----------------|------------|----------------| | <u>Appn</u> | <u>Actual</u> | Budget | <u>Estimate</u> | <u>Estimate</u> | Estimate | <u>Estimate</u> | <u>Estimate</u> | Complete | <u>Program</u> | | OPN | \$65,228 | \$41,025 | \$47,022 | \$45,791 | \$44,564 | \$72,593 | \$73,617 | Continuing | Continuing | #### Related RDT&E Not applicable. #### (U) D. ACQUISITION STRATEGY: The production system consists of three elements, the Softcopy Exploitation System (SES) consisting of the Digital Imagery Workstation Suite Afloat (DIWSA) and the Precision Targeting Workstation (PTW), the National Input Segment (NIS) and Tactical Input Segment (TIS). The DIWSA is already in full rate co-production with other programs, most notably Tomahawk's mission planning systems. The NIS is also in full rate production and supplied as Government Furnished Equipment (GFE) by the National Imagery and Mapping Agency (NIMA SDD). The TIS is acquired from the Air Force Electronic Systems Center (ESC) at Hanscom AFB. The TIS includes a Common Imagery Processor (CIP) that is supplied as GFE to the integrating contractor. The system integrator for the Navy system is the Space and Naval Warfare Systems Command. #### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **DATE: FEBRUARY 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305208N PROJECT NUMBER: A2174 PROGRAM ELEMENT TITLE: DISTRIBUTED COMMON GROUND PROJECT TITLE: JOINT SERVICE IMAGERY SYSTEMS (DCGS) **PROCESSING SYSTEMS** #### E. SCHEDULE PROFILE #### **EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS** **DATE: FEBRUARY 2000** **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0305208N PROJECT NUMBER: A2174 > PROGRAM ELEMENT TITLE: DISTRIBUTED COMMON GROUND PROJECT TITLE: JOINT SERVICE IMAGERY SYSTEMS (DCGS) PROCESSING SYSTEMS | Cost Categories: Primary Hardware Development | Contract
Method
<u>& Type</u> | Performing Activity & Location | Total Prior Yrs Cost See Note below | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to Complete | Total
<u>Cost</u> | Target
Value of
<u>Contract</u> | |--|---|--------------------------------|-------------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|------------------|----------------------|---------------------------------------| | Hardware Development | | | 201011 | | | 0 | | | | | | | | Systems Engineering | MIPR | NAWC, China Lake,
CA | | 0 | | 550 | 2/00 | 760 | 2/01 | CONT | CONT | | | | Economy
Act | NRL, Washington
DC | | 0 | | 475 | 5/00 | 904 | 5/01 | CONT | CONT | | | | SS/CPFF | Mitre, Vienna VA | | 700 | 2/99 | 800 | 2/00 | 800 | 3/01 | CONT | CONT | | | | MIPR | NRO, Wash, DC | | 2,328 | 3/99 | 2,827 | 3/00 | 1,118 | 3/01 | CONT | CONT | | | | MIPR | OSO, Wash, DC | | 750 | 5/99 | 800 | 5/00 | 800 | 5/01 | CONT | CONT | | | | MIPR | Rome Lab, NY | | 1,080 | 6/99 | 0 | | 0 | | 0 | 1,080 | | | Subtotal Project Development | | | | \$4,858 | | \$5,452 | | \$4,382 | | | | | Note: FY 1998 budget for this item was submitted as part of the RDT&E Defense-Wide Program, Distributed Common Ground Systems (DCGS), PE 0305208D8Z. OSD Program Decision Memorandum, of 18 August 1998, transferred FY00-05 funding for this program to the services. #### **EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS** **DATE: FEBRUARY 2000** **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0305208N PROJECT NUMBER: A2174 > PROGRAM ELEMENT TITLE: DISTRIBUTED COMMON GROUND PROJECT TITLE: JOINT SERVICE IMAGERY SYSTEMS (DCGS) PROCESSING SYSTEMS | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
<u>Location</u> | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to Complete | Total
<u>Cost</u> | Target
Value of
<u>Contract</u> | |--|---|---|-----------------------------------|------------------------|---------------------------------|------------------------|---------------------------------|-----------------------|---------------------------------|------------------|----------------------|---------------------------------------| | Developmental Test & Evaluation
Test and Evaluation | WX | COMOPTEVFOR,
Norfolk, VA | | 75 | 6/99 | 100 | 6/00 | 100 | 6/01 | CONT | CONT | | | Subtotal Test & Evaluation | n | | | 75 | | 100 | | 100 | | | | | **Subtotal Management** Remarks: None. **Total Cost** \$4,482 See Note \$4,933 \$5,552 CONT CONT **Below** Note: FY 1998 budget for this item was submitted as part of the RDT&E Defense-Wide Program, Distributed Common Ground Systems (DCGS), PE 0305208D8Z. OSD Program Decision Memorandum, of 18 August 1998, transferred FY00-05 funding for this program to the services. FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305927N PROGRAM ELEMENT TITLE: Navy Space Surveillance (U) COST: (Dollars in thousands) | PROJECT
NUMBER &
FITLE | | FY 1999
ACTUAL | FY 2000
ESTIMATE | FY 2001
ESTIMATE | FY 2002
ESTIMATE | FY 2003
ESTIMATE | FY 2004
ESTIMATE | FY 2005
ESTIMATE | TO
COMPLETE | TOTAL
PROGRAM | |------------------------------|--------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------------|------------------| | R0125 | Naval Space Surveillance | | | | | | | | | | | | | 378 | 708 | 2,038 | 2,081 | 1,570 | 752 | 769 | CONT. | CONT. | | R2809 | RESIC | | | | | | | | | | | | | _ | 1,000 | _ | _ | - | _ | _ | 1,000 | 1,000 | | | TOTAL | 378 | 1,708 | 2,038 | 2,081 | 1,570 | 752 | 769 | CONT. | CONT. | - A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Naval Space Surveillance Fence is an integral component of the U. S. Space Command Space Surveillance Network. This system provides continuous surveillance and unalerted detection of space objects crossing the Continental United States. The fence is also the only space surveillance system which provides satellite vulnerability and space control data to the fleet. It is a multistatic
continuous wave radar fence consisting of three transmitter sites, six receiver sites, and a computation/communication center. The Alternate Space Control role assigned by U.S. Commander in Chief Space (USCINCSPACE), requires that the Naval Space Command Mission System maintain functional equivalence with the USCINCSPACE Space Control Center and receive, process, and distribute data from 26 surveillance sites. The increase in funding FY00 and out supports this role and the research and development of highpowered transmitters and other system component parts for the next generation fence system to reduce risk in the implementationphase. - (U) Project R2809 is a Congressional Plus-Up in support of Remote Earth Sensing Information Center. The Hyperspectral Integrated Tools and Techniques (HITT) initiative is the single hyperspectral project focused on integrating the tools and techniques necessary for accurate geo-locate hyperspectral sensor data and produce timely information to support warfighter UNCLASSIFIED R -1 Line Item 194 Budget Item Justification (Exhibit R-2, page 1 of 7) FY 2001 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305927N PROGRAM ELEMENT TITLE: Navy Space Surveillance situational awareness, mission planning, and execution. The HITT project's Integration of proven commercial offthe-shelf technology will rapidly provide techniques and tools for turning this important 21st century sensor data source into usable warfighting information. The Navy'success with the HITT project should put the Navy in a position to lead all Services and Agencies conducting sensor research and development by ensuring they all have access to the tools and techniques necessary to turn the data they collect into information vital to the warfighter. (U)JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrading existing operational systems. #### (U) PROGRAM CHANGE SUMMARY FOR TOTAL PE: | | FY 1999 | FY 2000 | FY 2001 | |-----------------------------------|---------|---------|---------| | (U) FY 2000 President's Budget: | 398 | 712 | 724 | | (U) Appropriated Value: | | 712 | | | (U) Adjustments from PRESBUDG: | | | | | (U) SBIR/STTR Adjustment | -10 | | | | (U) Various Rate Adjustments | -2 | | -12 | | (U) Execution Adjustments | -8 | -4 | | | (U) Program Adjustments | | | 1326 | | (U) Congressional Plus-Up (R2809) | | 1,000 | | | (U) FY 2001 PRESBUDG Submission | 378 | 1,708 | 2,038 | #### (U) CHANGE SUMMARY EXPLANATION: R -1 Line Item 194 Budget Item Justification (Exhibit R-2, page 2 of 7) FY 2001 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305927N PROGRAM ELEMENT TITLE: Navy Space Surveillance (U) Schedule: Not applicable. (U) Technical: Not applicable. R -1 Line Item 194 Budget Item Justification (Exhibit R-2, page 3 of 7) FY 2001 RDT&E, N BUDGET ITEM JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305927N PROGRAM ELEMENT TITLE: Naval Space Surveillance (U) COST: (Dollars in Thousands) PROJECT | NUMBER &
TITLE | FY 1999
ACTUAL | FY 2000
ESTIMATE | FY 2001
ESTIMATE | FY 2002
ESTIMATE | FY 2003
ESTIMATE | FY 2004
ESTIMATE | FY 2005
ESTIMATE | TO
COMPLETE | TOTAL
PROGRAM | | |-------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------------|------------------|--| | R0125 N | | | | | | | | | | | | | 378 | 708 | 2,038 | 2,081 | 1,570 | 752 | 769 | CONT. | CONT. | | A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This project supports the Naval Space Surveillance Fence, an integral component of the U. S. Space Command Space Surveillance Network. This system provides continuous saveillance and unalerted detection of space objects crossing the Continental United States. The fence is also the only space surveillance system which provides satellite vulnerability and space control data to the fleet. It is a multistatic continuous was radar fence consisting of three transmitter sites, six receiver sites, and a computation/communication center. The Alternate Space Control role assigned by U.S. Commander in Chief Space (USCINCSPACE), requires that the Naval Space Command Mission System maintain functional equivalence with the USCINCSPACE Space Control Center and receive, process, and distribute data from 26 surveillance sites. - (II) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 1999 ACCOMPLISHMENTS: - (U) (\$179) Evaluated tradeoffs in prototype S band feed assembly as part of a large antenna array. - (U) (\$100) Evaluated impacts to current system of S band implementation. - (U) (\$ 99) Demonstrate impact of high volume (10-100X) processing on multiple site integration. - 2. (U) FY 2000 PLAN: R-1 Line Item 194 Budget Item Justification (Exhibit R-2, page (4 of 7) FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305927N PROGRAM ELEMENT TITLE: Naval Space Surveillance - (U) (\$436) Study system designing trade-offs for S-band operations. - (U) (\$150) Verify high volume processing algorithms. - (U) (\$122) Study improved drag processing for low orbits. R-1 Line Item 194 Budget Item Justification (Exhibit R-2, page (5 of 7) FY 2001 RDT&E,N BUDGET ITEM JUSTIFICAITON SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305927N PROJECT: R0125 PROGRAM ELEMENT TITLE: Naval Space Surveillance PROJECT TITLE: Naval Space Surveillance 3. (U) FY 2001 PLAN: - (U) (\$ 150) Demonstrate S-band transmitter antenna. - (U) (\$ 500) Develop prototype RF system for S-Band fence. - (U) (\$ 85) Study integrated communications for remote operations. - (U) (\$1,303) Studies to reduce technical risks of the S-Band sensor system development and numerically intensive processing. - C. (U) OTHER PROGRAM FUNDING SUMMARY: Not applicable. - (U) RELATED RDT&E: Not applicable. - D. (U) SCHEDULE PROFILE: Not applicable. R-1 Line Item 194 Budget Item Justification (Exhibit R-2, page (6 of 7) FY 2001 RDT&E,N PROGRAM ELEMENT/PROJECT COST BREAKDOWN DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0305927N PROJECT: R0125 PROGRAM ELEMENT TITLE: Naval Space Surveillance PROJECT TITLE: Naval Space Surveillance A. (U) PROJECT COST BREAKDOWN: (\$ in thousands) | Project Cost Categories | <u>FY 1999</u> | FY 2000 | <u>FY2001</u> | |-------------------------|----------------|---------|---------------| | a. Project Management | 15 | 20 | 82 | | b. Product Development | 363 | 688 | 1,956 | | Total | 378 | 708 | 2,038 | R-1 Line Item 194 PE/Project Cost Breakdown (Exhibit R3, page 7 of 7) | | | Exhibit R | -2, RDT&E Bud | get Item Justificat | tion | | | Date | : February 2000 | | |------------------------------------|--------|-----------|---------------|---------------------|--|----------|----------|--------|------------------|------------| | APPROPRIATION/BUDGET ACTIVITY | Y | | | | R-1 ITEM NOME | NCLATURE | | | | | | RDT&E,N | | | | | Program Element (PE) Name and No. Integrated Broadcast Service | | | | | | | Activity 7 | | | | | | | 0305972N | | | | | COST (\$ in Millions) | FY1998 | FY1999 | FY2000 | FY2001 | FY2002 | FY2003 | FY2004 | FY2005 | Cost to Complete | Total Cost | | Total PE Cost | 0 | 14.480 | 0 | 0 | 0 | 0 | 0 | 0 | CONT | CONT | | Z2006 Integrated Broadcast Service | 0 | 14.480 | 0 | 0 | 0 | 0 | 0 | 0 | CONT | CONT | Quantity of RDT&E Articles | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | | A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: IBS provides warfighters with critical and highly perishable intelligence and information in a single, correlated picture via a near-real-time, integrated dissemination architecture. IBS consolidates existing intelligence broadcast systems into a common-format, common-terminal, theater-tailored architecture. The IBS design incorporates new functionality in broadcast and information management, a new message format, and a new receiver. It fields five Information Management Elements to geographic CINCs that perform requirements as set forth in the Joint Operational Requirements Document. - Accept data from dissimilar, geographically-dispersed data sources including airborne, space-based, shipborne and ground SIGINT, radar and infrared sensors. - Transmit intelligence and information to end users equipped with JTT or terminals which incorporate the CIBS-M. - Disseminate theater oriented, based, and focused intelligence and information, based on user generated and CINC validated dissemination priorities. - Disseminate intelligence and information over various communications paths, based on the communications available to the end user. ## (U) PROGRAM ACCOMPLISHMENTS AND PLANS #### (U) FY 1999 ACCOMPLISHMENTS - (U) (\$1.300) Maintain a Program Management Office, including program supervision, finance and acquisition strategy development - (U) (\$3.650) Perform System Engineering, including design of message format, maintenance of architectures, and system configuration control - (U) (\$8.416) Design, build and field the initial Information Management Element (IME) (Spiral #1) - (U)(\$.800) Test initial IME in CUBE and CANX before fielding in Pacific Command (PACOM) - (U) (\$. 314) AMB Development (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is in budget activity 7 because it includes demonstrating and validating the use of technologies to create an operational integrated broadcast service. ### B. Program Change Summary: (U) Funding: FY1999 adjustments due to Revised Economic Assumptions (-.034) and Inflation Savings (-.066). Item No. 195 – Page 1 of 2 | | Exhibit R-2, RDT&E Buc | lget Item Justification | | Date: February 2000 |
---|------------------------|---|--------------------------------------|-------------------------------| | C. Other Program Funding Summary | | | | | | (U) Significant Program Changes: USN received \$24.9M in a Congressional transfer of (034) Revised Economic Assumptions and (066) | Inflation Savings. | | | PN. FY 1999 adjustments | | *Note: Program transfer to Air Force starting in FY2 | 2000. Program transi | erred to Navy, from Legacy Syste | ms via IPDM. | | | D. Other Program Funding Summary (\$ in Million | | | | | | (U) OPN/LI 305600 | | <u>Y 1999</u> <u>FY 2000</u> <u>FY 2001</u>
10.228 0 0 | FY 2002 FY 2003 FY 2004
0 0 0 | FY 2005 TotalCost
0 10.228 | | (C) OT WEI 303000 | O | 10.226 | 0 0 | 0 10.226 | | (U) E. Acquisition Strategy IBS will use a spiral development program to c for Proposal (RFP) process. | reate a common disse | emination architecture. Systems a | nd technology will be contracted for | r under a competitive Request | | (U) F. Schedule Profile | W. 1000 | FW 1000 FW 2000 | TV 2001 | | | 1 2 | Y 1998
3 4 1 2 | | FY 2001
1 2 3 4 | | | (U) Master Acquisition Plan (U) Spiral 1 (U) - Design (U) - Development (U) - Accreditation Efforts Begin (U) - CANX/CUBE Activities Begin (U) - Product Build (U) - PACOM Preparations (U) - Spiral Replan | * * * * * | X
X
X
X | 1 2 3 4 | | | | | Item No. 195 – Page 2 of 2 | | | | | | | | | #### EXHIBIT R-2 FY2001 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0308601N PROGRAM ELEMENT TITLE: Naval Modeling and Simulation (U) COST (Dollars in thousands) PROJECT | NUMBER & | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | TO | TOTAL | |----------|----------|----------|----------|-----------|----------|----------|----------|----------|---------| | TTTLE | ESTIMATE | FSTTMATE | ESTIMATE | F.STTMATE | FSTTMATE | FSTIMATE | ESTIMATE | COMPLETE | DROGRAM | X2222 Naval Modeling & Simulation 0 12,054 9,106 8,418 8,645 11,576 12,030 Cont Cont A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Funds the efforts of Navy Modeling and Simulation (M&S) Management Office and the Department of the Navy Technical Support Group (TSG). Supports technical and management initiatives directed by Congress, DoD and SECNAV with the aim of bringing organization and focus to the development and use of M&S tools throughout Navy and DoD. It provides a central agency for the formulation and implementation of policy and quidance in M&S; represents Navy interests in Joint/other Agency. Funds efforts to define and coordinate execution of a Navy M&S program to evolve an interoperable and reusable core M&S capability consistent with the M&S technical framework prescribed by DoD. Efforts are organized around 4 product areas: (1) Engineering Studies and Analysis, to define the feasibility and applicability of proposed standards to Navy and to investigate service unique requirements for standards or quidance; (2) Products and Services, to develop the policy, standards, and common tools and services necessary to quide more efficient development and use of M&S across Navy; this includes development and management of the Navy M&S Information System (NMSIS), Navy counterpart to the DOD M&S Resource Repository, to provide a central M&S information resource to reduce stovepiped development, promote tool reuse and support informed M&S investment decisions; (3) M&S Quality Assurance Program, to establish and manage a disciplined process of model verification, validation and accreditation (VV&A) required by current directives; (4) Simulation Experiments, to test distributive simulation technology in fleet exercses, experiments, and pilot efforts which demonstrate and examine the value and limitations of proposed standards (such as High Level Architecture, HLA, and Simulation Based Acquisition, SBA) to mission and program requirements. Note: In FY 2000 a Technical Change moves the Naval Modeling and Simulation X2222 Project from Program Element 0605853N to Program Element 0308601N in order to more accurately describe the Naval Modeling and Simulation Project. #### EXHIBIT R-2 FY2001 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0308601N PROGRAM ELEMENT TITLE: Naval Modeling and Simulation - B. (U) PROGRAM CHANGE SUMMARY: FY 99 (SEE PE0605853N); FY 2000 Increase \$2,500K SPAWAR Modeling & Simulation Initiative; Decrease \$-67K Congressional Reduction, \$176K Portion of extramural program is reserved for Small Business Innovation Research assessment in accordance with 15 Usc 638; FY 2001 Decrease \$-416K MUOS; SSP (Contract) -\$8K, NWCF Rates Naval Research Laboratory -\$51K, NWCF Rates NCCOSC -\$4K, NWCF Rates NUWC +\$16K, NWCF Rates NAWC +\$5K, SSP-NUWC Functionality Assessment -\$1K, SSP-NUWC Contract Efficiencies -\$3K, SSP-NAWC A-76 (Cost Reimb Savings) -\$11K, SSP-NAWC Functionality Assessment (Cost Reimb) -\$11K, ICC 0610 NSWC +\$2K, ICC 0612 NUWC +\$1K, ICC 0614 SPAWAR +\$1K, Nonpay Purchase Inflation -\$67K, Active Navy Ops -\$24K. 0kM,N PEU2U4662N/ICIC (Partial) 634 1.219 1.077 (SEE PE 0605853N) - (U) RELATED RDT&E: Not applicable. - (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 1999 ACCOMPLISHMENTS: - (U) N/A See PE0605853N - 2. (U) FY 2000 PLAN: - (U) (\$2,908) Engineering Studies and Analysis: Conduct engineering studies and analysis aimed at determining the feasibility and applicability of proposed standards or technical approaches to Navy and at investigating service unique requirements for standards or guidace. Individual study thrusts will focus on developing or evaluating approaches to optimize training, assessments and acquisition functional/mission objectives through more efficient development and use of M&S. Develop methodologies and standards for modeling communication networks and information systems with the overarching objective of facilitating the development of a core, reusable, communications M&S capability which supports the full range of architecture and engineering design and analysis requirements across Navy. Provide a Modeling and Simulation #### EXHIBIT R-2 FY2001 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0308601N PROGRAM ELEMENT TITLE: Naval Modeling and Simulation degree program through the Naval Postgraduate School, Modeling, Virtual Environments and Simulation (MOVES) curriculum. - (U) (\$3,641) Products and Services: Continue development of common services, tools, and data bases. Develop and enhance the Navy Modeling and Simulation Information System (NMSIS), through an evolutionary process, integrating standards, standard models, standard data and connectivity to support all Naval assessments, training, acquisition and operational communities. Manage and maintain the Navy Modeling and Simulation Information System (NMSIS), as a central M&S information resource to reduce stovepiped development, promote standardization and reuse and support informed M&S investment decision making across Navy. Provide the necessary planning and coordination of M&S efforts across the Navy M&S Functional Areas, other Services, OSD, Joint Staff, and other agencies to develop policies and procedures necessary for M&S standardizaton within the Navy. Provide annual updates to the Naval M&S Catalog, Master Plan, and Investment Strategy. - (U) (\$1,235) M&S Quality Assurance Program: Continue to implement and manage the M&S Quality Assurance development of the Verification, Validation, and Accreditation (VV&A) process and guidelines for modeling, simulation, and data. Continue implementation of the VV&A process and review on both new and legacy M&S plans and reports. Develop and maintain the Naval M&S VV&A repository. Establish and implement a VV&A training curriculum for developers and accreditors. Provide annual VV&A assessment to the CNO. - (U) (\$4,270) Simulation Experiments: Support Fleet Exercise simulation experiments and the application of distributed simulation to a wide variety of operational, research and development, training, test and evaluation exercises. Develop and integrate appropriate models and simulations into the Fleet Battle Experiments, FBEs. Develop a series of simulation projects to test and evolve the standards for models, interfaces, data, and tools necessary to enable the seamless access and use of operationally relevant M&S to support the range of Navy training, warfare assessments and acquisition requirements. - 3. (U) FY 2001 PLAN: - (U) (\$1,713) Engineering Studies and Analysis: Conduct engineering studies and analysis aimed at determining the feasibility and applicability of proposed standards or technical approaches to Navy and at investigating service unique requirements for standards or guidance. Individual study thrusts will focus on developing or evaluating approaches to optimize training, #### EXHIBIT R-2 FY2001 RDT&E, N BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0308601N PROGRAM ELEMENT TITLE: Naval Modeling and Simulation assessments and acquisition functional/mission objectives through more efficient development and use of M&S. Develop methodologies and standards that will result in model and data reusability and interoperability through the formulation of a technical framework. These standards will support the full range of architecture and engineering design and analysis requirements across Navy. Provide a Modeling and Simulation degree program through the Naval Postgraduate School, Modeling, Virtual Environments and Simulation (MOVES) curriculum. - (U) (\$3,183) Products and Services: Continue development of common services, tools, and data bases. Develop and enhance the Navy Modeling and Simulation Information System (NMSIS), through
an evolutionary process, integrating standards, standard models, standard data and connectivity to support all Naval assessments, training, acquisition and operational communities. Manage and maintain the Navy Modeling and Simulation Information System (NMSIS), as a central M&S information resource to reduce stovepiped development, promote standardization and reuse and support informed M&S investment decision making across Navy. Provide the necessary planning and coordination of M&S efforts across the Navy M&S Functional Areas, other Services, OSD, Joint Staff, and other agencies to develop policies and procedures necessary for M&S standardization within the Navy. Provide annual updates to the Naval M&S Catalog, Master Plan, and Investment Strategy. - (U) (\$790) M&S Quality Assurance Program: Continue to implement and manage the M&S Quality Assurance development of the Verification, Validation, and Accreditation (VV&A) process and guidelines for modeling, simulation, and data. Continue to review both new and legacy M&S VV&A plans and reports. Develop and maintain the Naval M&S VV&A repository. Establish and implement a VV&A training curriculum for developers and accreditors. Provide annual VV&A assessment to the CNO. - (U) (\$3,420) Simulation Experiments: Support Fleet exercises and experiments through the application of distributed simulation to a wide variety of operational, research and development, training, test and evaluation exercises. Develop and integrate appropriate models and simulations into the Fleet Battle Experiments, FBEs. Develop a series of simulation projects to test and evolve the standards for models, interfaces, data, and tools necessary b enable the seamless access and use of operationally relevant M&S to support the range of Navy training, warfare assessments and acquisition requirements. - C. (U) SCHEDULE PROFILE: Not applicable. # UNCLASSIFIED EXHIBIT R-3, FY 2001 RDT&E,N PROJECT COST ANALYSIS | Exhibit R-3 Cost Analysis (page 1 | | | | | | | | | Date FEB | 2000 | | | |-----------------------------------|------------------------------|--------------------------------------|----------------------|-------------------|------------------------|---------------|------------------------|---------------|--------------------------|----------------------|---------------|--------------------------------| | APPROPRIATION/BUDGET ACTIVI | TY: 7 | | PROGRAM EI | EMENT: | 0308601N | | | | PROJECT N
Simulation, | NAME AND NI
X2222 | UMBER: N | | | Cost Categories | Contract
Method
& Type | Performing
Activity &
Location | Total
PYs
Cost | FY-
99
Cost | FY-99
Award
Date | FY-00
Cost | FY-00
Award
Date | FY-01
Cost | FY-01
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | Navy M&S Info Sys
Development | Various | Various | N/A | N/A | N/A | 1768 | TBD | 149 | 4 TBD | Cont. | Cont. | Cont. | | Quality Assurance | Various | Various | N/A | N/A | N/A | 1235 | TBD | 79 | 0 TBD | Cont. | Cont. | Cont. | Subtotal Product Development | | | | | | 3003 | | 228 | 4 | Cont. | Cont. | Cont. | M&S Services | Various | Various | N/A | N/A | N/A | 1873 | TBD | 1689 | TBD | Cont. | Cont. | Cont. | Subtotal Support | | | | | | 1873 | | 1689 | | Cont. | Cont. | Cont. | | Remarks | 1 | | l | | | 1675 | | 1007 | | Cont. | Cont. | Cont. | # UNCLASSIFIED EXHIBIT R-3, FY 2001 RDT&E,N PROJECT COST ANALYSIS | Exhibit R-3 Cost Analysis (page | 2) | | | | | | | | Date: FE | B 2000 | | | |---|------------------------------|--------------------------------------|----------------------|-------------------|------------------------|---------------|------------------------|---------------|--------------------------|----------------------|---------------|--------------------------------| | APPROPRIATION/BUDGET ACTIV | /ITY: 7 | | PROGRAM I | LEMENT: | 0308601N | | | | PROJECT N
Simulation, | NAME AND NI
X2222 | UMBER: | Modeling & | | Cost Categories | Contract
Method
& Type | Performing
Activity &
Location | Total
PYs
Cost | FY-
99
Cost | FY-99
Award
Date | FY-00
Cost | FY-00
Award
Date | FY-01
Cost | FY-01
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | Simulation Experiments | Various | Various | N/A | N/A | N/A | 4270 | TBD | 3420 | TBD | Cont. | Cont. | Cont. | | Subtotal T&E
Remarks | | | | | | 4270 | | 3420 | | Cont. | Cont. | Cont. | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | | Engineering Studies/Analyses Program Management | Various | Various | | - | - | 2908 | TBD | 1713 | TBD | Cont. | Cont. | Cont. | | | Various | Various | | - | - | 2908 | TBD | 1713 | TBD | | | 1 | | Program Management Subtotal Management | Various | Various | | - | - | 2908 | TBD | 1713 | TBD | | | 1 | | Program Management | Various | Various | | - | - | | TBD | | TBD | Cont. | Cont. | Cont. | **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0702207N PROGRAM ELEMENT TITLE: Depot Maintenance (Non-IF) (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual*</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
Complete | Total
<u>Program</u> | |-----------------------------------|---------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------------|-------------------------| | H2451 P-3C SLAP | 26,871 | 23,890 | 19,029 | 6,894 | 5,202 | 2,937 | 0 | 0 | 84,823 | | H2452 S-3 SLAP | 21,847 | 14,151 | 4,624 | 0 | 0 | 0 | 0 | 0 | 40,622 | | H2740 T-45 SLAP | 0 | 0 | 0 | 0 | 11,871 | 7,910 | 0 | 0 | 19,781 | | W2454 AN/ARC-210-RT-1794(C)* | 5,639 | 1,723 | 567 | 752 | 0 | 0 | 0 | 0 | 8,681 | | W2737 Platform Follow-on Analysis | 0 | 0 | 9,946 | 4,804 | 8,824 | 0 | 0 | 0 | 23,574 | | TOTAL | 54,357 | 39,764 | 34,166 | 12,450 | 25,897 | 10,847 | 0 | 0 | 177,481 | #### Quantity of RDT&E Articles (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Service Life Assessment Program (SLAP) on the P-3 to include all P-3 derivatives (H2451) and S-3B (H2452) began in FY 1999. These efforts are required to be conducted for these airframes to ascertain what actions must be taken to safely operate each system until the targeted end of service life. The results of the SLAP also provide justification for funding a Service Life Extension Program (SLEP) for fatigue limiting components with APN-5 funding. The AN/ARC-210-RT-1794(C) (W2454) will provide for the development of radio software modifications required for upgrades to the evolving standards. JUSTIFICATION OF BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for the upgrade of existing, operational systems. PROJECT NUMBER: H2451 **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0702207N PROGRAM ELEMENT TITLE: Depot Maintenance PROJECT TITLE: P-3 SLAP (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual*</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |------------------------|---------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | H2451 P-3 SLAP | 26,871 | 23,890 | 19,029 | 6,894 | 5,202 | 2,937 | 0 | 0 | 84,823 | | TOTAL | 26,871 | 23,890 | 19,029 | 6,894 | 5,202 | 2,937 | 0 | 0 | 84,823 | ### Quantity of RDT&E Articles (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The P-3 Service Life Assessment Program (SLAP) will perform Non-Recurring Engineering (NRE) for the P-3 Service Life Extension Program (SLEP). SLAP includes a fatigue article destructive test of a full scale P-3C, associated pre-test and post-test analyses, NRE for designing SLEP kits, and post-test disposal. SLEP is a fatigue life extension program that will extend operational service life by replacing fatigue limiting airframe components. Present fatigue life estimates (from 20,000 to 24,000 flight hours) are based on analysis alone. SLAP will identify specific components that require replacement or modification in order to extend the aircraft model's service life beyond its original design parameters by approximately 6,000 flight hours. This SLAP effort was previously budgeted under APN-5 (BLI 538) funding within OSIP 02-99. ## (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$25,225) Initiated reaction frame buildup, pre-analysis, aircraft preparation. - (U) (\$ 257) Provided preliminary engineering reports, quality assurance reports, preliminary SLEP drawings, and cost schedule status reporting. - (U) (\$ 279) Continued contract support services. - (U) (\$ 1,110) Provided Naval Air Warfare Center (NAWC) field support. **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0702207N PROJECT NUMBER: H2451 PROGRAM ELEMENT TITLE: Depot Maintenance PROJECT TITLE: P-3 SLAP #### 2. FY 2000 PLAN: - (U) (\$20,638) Initiate Fatigue article test. - (U) (\$ 550) Provide engineering reports, quality assurance reports, preliminary SLEP drawings, cost schedule status reporting. - (U) (\$ 1,659) Continue contract support services. - (U) (\$ 1,043) Conduct high speed wind tunnel testing. Continue Naval Air Warfare Center (NAWC) field support. ## 3. FY 2001 PLAN: - (U) (\$16,317) Initiate Fatigue life expended rebaseline and Structural Data Recording Set
(SDRS) tracking algorithm development. - (U) (\$ 250) Provide engineering reports, quality assurance reports, SLEP drawings, and cost schedule status reporting. - (U) (\$ 642) Continue contract support services. - (U) (\$ 1,820) Conduct coupon testing and new material evaluation/characterization. Provide Naval Air Warfare Center (NAWC) field support. **DATE: February 2000** PROJECT NUMBER: H2451 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0702207N PROGRAM ELEMENT TITLE: Depot Maintenance PROJECT TITLE: P-3 SLAP #### (U) B. PROGRAM CHANGE SUMMARY | | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | (U) FY 2000 President's Budget: | 28,123 | 24,023 | 19,295 | | (U) Appropriated Value: | 28,694 | 24,023 | | | (U) Adjustments from Pres Budget: | -1,252 | -133 | -266 | | (U) FY 2001 President's Budget Submit: | 26,871 | 23,890 | 19,029 | #### CHANGE SUMMARY EXPLANATION: (U) Funding: The FY 1999 net decrease of \$1,252 thousand reflects a \$130 thousand reduction for inflation savings, a \$338 thousand reduction for reprioritization of requirements within the Navy and a \$784 thousand reduction for a SBIR assessment. The FY 2000 decrease reflects a \$133 thousand reduction for an Across-the-Board Congressional recision. The FY 2001 net decrease of \$266 thousand reflects a \$120 thousand reduction for reprioritization of requirements within the Navy, a \$7 thousand decrease for Navy Working Capital Fund (NWCF), a \$5 thousand increase for Military and Civilian Pay, and a \$144 thousand decrease for revised economic assumptions. (U) Schedule: Due to a reprioritization of FY99 program requirements PDR was delayed from the 2Q/99 to 3Q/99. In addition, CDR was delayed from 3Q/99 to 2Q/00. The FY99 contract award was delayed from 1Q/99 to 2Q/99. The FY 2001 events were added to document the Fatigue Life Expended (FLE) baselining (3Q/01) and SDRS development (4Q/01). (U) Technical: Not Applicable. (U) C. OTHER PROGRAM FUNDING SUMMARY: Not Applicable. **DATE: February 2000** PROJECT NUMBER: H2451 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0702207N PROGRAM ELEMENT TITLE: Depot Maintenance PROJECT TITLE: P-3 SLAP (U) D. ACQUISITION STRATEGY: SLAP is a full and open competition for a fatigue article test. The contract will be a cost plus incentive fee (CPFF), therefore, providing an incentive to the contractor to effectively manage program cost and schedule. This program is in the source selection process. Contract award was March 1999. SLAP supports the Secretary of the Navy's Maritime Patrol Aircraft Ten Year Plan. (U) E. SCHEDULE PROFILE | E. 50 | CHEDULE PROFILE | FY 1999 | FY 2000 | FY 2001 | TO COMPLETE | |-------|--|----------------------------------|--|--|-------------| | | (U) Program Milestones | | | | | | | (U) Engineering Milestones (U) T&E Milestones | Prelim. Design
Review (3Q/99) | Critical Design
Review (2Q/00)
1Q/00 Conduct
Fatigue Test
4Q/00 SLEP Kit
Data Package | Fatigue Life
Expended
Rebaseline
(3Q/01)
SDRS Tracking
Algorithm
(4Q/01) | | | | (U) Contract Milestones | Contract
Award (2Q/99) | | | | ## EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0702207N PROJECT NUMBER: H2451 PROJECT TITLE: P-3 SLAP | Cost Categories: Contracts | Contract
Method
<u>& Type</u>
C/CPIF | Performing Activity & Location LMAS | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u>
25,482 | FY 1999
Award
Date
Mar 99 | FY 2000
<u>Cost</u>
21,188 | FY 2000
Award
Date
Feb 00 | FY 2001
<u>Cost</u>
16,567 | FY2001
Award
Date
Nov 00 | Cost to Complete 13,361 | Total Cost 76,598 | Target Value of Contract 76,598 | |-------------------------------------|---|-------------------------------------|-----------------------------------|----------------------------------|------------------------------------|----------------------------------|------------------------------------|----------------------------------|-----------------------------------|-------------------------|--------------------------|---------------------------------| | Subtotal Product Development | | | | 25,482 | | 21,188 | | 16,567 | | 13,361 | 76,598 | | | Remarks: | | | | | | | | | | | | | | Field Activity Support | WX | NAWCAD
Pax River, MD | | 1,110 | Nov 98 | 1,659 | Jan 00 | 1,820 | Nov 00 | 1,320 | 5,909 | | | Subtotal Support | | | | 1,110 | | 1,659 | | 1,820 | | 1,320 | 5,909 | | | Remarks: | | | | | | | | | | | | | | Subtotal Test & Evaluation Remarks: | | | | | | | | | | | | | | Contracts | C/CPIF | Various | | 279 | Nov 98 | 1,043 | Feb 00 | 642 | Nov 00 | 352 | 2,316 | 2,316 | | Subtotal Management
Remarks: | | | | 279 | | 1,043 | | 642 | | 352 | 2,316 | | | Total Cost | | | | 26,871 | | 23,890 | | 19,029 | | 15,033 | 84,823 | | R-1 Item No. 197 **UNCLASSIFIED** DATE: February 2000 **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0702207N PROGRAM ELEMENT TITLE: Depot Maintenance PROJECT NUMBER: H 2452 PROJECT TITLE: S-3 SLAP (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual*</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |------------------------|---------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | H2452 S-3 SLAP | 21,847 | 14,151 | 4,624 | 0 | 0 | 0 | 0 | 0 | 40,622 | | TOTAL | 21,847 | 14,151 | 4,624 | 0 | 0 | 0 | 0 | 0 | 40,622 | #### Quantity of RDT&E Articles (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The S-3 Service Life Assessment Program (SLAP) (H2452) will determine the present S-3B fatigue life for 113 aircraft which were all procured from 1972 to 1976. The purpose is to validate the critical structures kit to ensure the aircraft meets its service life goal of 2015 and to determine the magnitude of the SLEP necessary to extend service life beyond 2015. The SLAP will certify an increase of the aircraft fatigue life from 13,000 flight hours to approximately 17,500 flight hours and from 3,000 to 4,300 catapults/arrested landings. This SLAP effort was previously budgeted under APN-5 (BLI 541) funding within OSIP 12-95. EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET **BUDGET ACTIVITY: 7** PROGRAM ELEMENT: 0702207N PROJECT NUMBER: H2452 **PROGRAM ELEMENT TITLE: Depot Maintenance** PROJECT TITLE: S-3 SLAP ## (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$17,916) Service Life Assessment Program (SLAP)/Full Scale Fatigue Test (FSFT) contract awarded. - (U) (\$ 3,781) Provided Field activity support for SLAP/FSFT efforts. - (U) (\$ 150) Initiated contract support services. - 2. FY 2000 PLAN: - (U) (\$12,885) Continue SLAP/FSFT. - (U) (\$ 1,096) Continue field activity support for SLAP/FSFT efforts. - (U) (\$ 170) Continue contract support services. - 3. FY2001 PLAN: - (U) (\$4,159) Complete SLAP/FSFT effort. - (U) (\$ 345) Final field activity support for SLAP/FSFT. - (U) (\$ 120) Continue contract support services. **DATE: February 2000** PROJECT NUMBER: H2452 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0702207N PROGRAM ELEMENT TITLE: Depot Maintenance PROJECT TITLE: S-3 SLAP #### (U) B. PROGRAM CHANGE SUMMARY | | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | (U) FY 2000 President's Budget: | 23,634 | 14,230 | 4,691 | | (U) Appropriated Value: | 23,781 | 14,230 | | | (U) Adjustments from Pres Budget: | -1,787 | -79 | -67 | | (U) FY 2001 President's Budget Submit: | 21,847 | 14,151 | 4,624 | #### CHANGE SUMMARY EXPLANATION: (U) Funding: The FY 1999 net decrease of \$1,787 thousand is a \$108 thousand reduction for inflation savings and \$1,679 thousand reduction for the reprioritization of requirements within the Navy. The FY 2000 decrease reflects a \$79 thousand reduction for an Across-the-Board Congressional recision. The FY 2001 net decrease of \$67 thousand includes a \$17 thousand reduction for the reprioritization of requirements within the Navy and a \$50 thousand decrease for revised economic assumptions. (U) Schedule: Not Applicable. (U) Technical: Not Applicable. ## (U) C. OTHER PROGRAM FUNDING SUMMARY | <u>APPN</u> | FY 1999
<u>Actual</u> | FY 2000
Estimate | FY 2001
Estimate | | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | |----------------------|--------------------------|---------------------|---------------------|-------|---------------------|---------------------|---------------------|-----------------------| | APN S-3 (OSIP 12-95) | 9.992 | 8,836 | 12,383 | 9.756 | 6.629 | 4,205 | 2.547 | 0 | NOTE: S-3B Critical Structures OSIP contains all S-3B structural degraders, not just those associated with SLAP. Related RDT&E () P.E. None. **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0702207N PROJECT NUMBER: H2452 PROGRAM ELEMENT TITLE: Depot Maintenance PROJECT TITLE: S-3 SLAP (U) D. ACQUISITION STRATEGY: The S-3 Service Life Assessment Program is a sole source procurement to the Original Equipment Manufacturer, Lockheed Martin of Marietta, GA. A CPIF contract was awarded October 1998. (U) E. SCHEDULE PROFILE (U) Program Milestones (U) Engineering Milestones FY 1999 FY 2000 FY 2001 TO_COMPLETE Test Fixture Design Analysis (3Q/99) Test Spectrum Assembly Development (1Q/99-4Q/99) (1Q/00-3Q/00) (U) T&E Milestones Full Scale Test (4Q/00) Test (1Q/01-4Q/01) (U) Contract Milestones
Contract Award (1Q/99) ## **EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS** | BUDGET ACTIVITY: 7 | | PR | OGRAM EL | EMENT: | 0702207N | | | JECT NU
PROJECT | | 12452
S-3 SLAP | | | |---------------------------------|-----------------------------|---------------------------|-------------------|-----------------|----------------------|-----------------|----------------------|--------------------|---------------|---------------------|----------------------|----------------------| | | Contract | J | Total | | FY
1999 | | FY
2000 | | FY
2001 | | | Target | | Cost Categories: | Method
<u>& Type</u> | Activity &
Location | Prior Yrs
Cost | FY 1999
Cost | Award
<u>Date</u> | FY 2000
Cost | Award
<u>Date</u> | FY 2001
Cost | Award
Date | Cost to
Complete | Total
<u>Cost</u> | Value of
Contract | | Contracts | SS/CPIF | LMAS/Marietta,
GA | | 17,916 | Oct 98 | 12,885 | Feb 00 | 4,159 | Nov 00 | | 34,960 | 34,960 | | Subtotal Product Development | | | | 17,916 | | 12,885 | | 4,159 | | | 34,960 | | | Remarks: | | | | | | | | | | | | | | Contracts | C/FFP | RBC, VA | | 150 | Nov 98 | 150 | Jan 00 | 120 | Nov 00 | | 420 | 420 | | Subtotal Support | C/FFF | NBC, VA | | 150
150 | 1100 90 | 150
150 | Jan 00 | 120
120 | 1400 00 | | 420 | 420 | | Remarks: | | | | | | | | | | | | | | Test & Evaluation | WX | NAWC/AD
Pax River, MD | | 3,319 | Nov 9 | 8 20 | Jan 00 | 20 | Nov 00 | | 3,359 | | | Subtotal Test & Evaluation | | Pax River, IVID | | 3,319 | | 20 | | 20 | | | 3,359 | | | Remarks: | | | | | | | | | | | | | | Management | wx | NADEP
North Island, CA | | 462 | Nov 9 | 8 1,096 | Apr 00 | 325 | Nov 00 | | 1,883 | | | Subtotal Management
Remarks: | | North Island, CA | | 462 | | 1,096 | | 325 | | | 1,883 | | | Total Cost | | | | 21,847 | | 14,151 | | 4,624 | | | 40,622 | | R-1 Item No. 197 UNCLASSIFIED DATE: February 2000 **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0702207N PROJECT NUMBER: W2454 PROGRAM ELEMENT TITLE: DEPOT MAINTENANCE PROJECT TITLE: AN/ARC-210 RT-1794(C) (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
<u>Actual</u> | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
<u>Complete</u> | Total
<u>Program</u> | |------------------------------|--------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-------------------------| | W2454 AN/ARC-210 RT-1794(C)* | 5,639 | 1,723 | 567 | 752 | 0 | 0 | 0 | 0 | 8,681 | | TOTAL | 5,639 | 1,723 | 567 | 752 | 0 | 0 | 0 | 0 | 8,681 | Quantity of RDT&E Articles (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Project W2454, AN/ARC-210 RT-1794(C): This project provides for the development of radio software modifications required for upgrades to the evolving standards. Annual engineering change proposals to accomplish implementation of additional advanced waveforms, have been planned to maintain interoperability/connectivity with other services, FAA and ICAO (commercial air traffic data links). Implementation of these waveforms is essential and will be accomplished in the Fleet by organizational units via the Memory Loader Verifier System (MLVS). These changes are the responsibility of the radio program for funding, management, and execution. ## (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. FY 1999 ACCOMPLISHMENTS: - (U) (\$5, 639) Developed upgrades and initiated Engineering Change Orders (ECO) to meet requirements for DAMA SATCOM waveform standards upgrade; digital battlefield interoperability/connectivity communications; and commercial air traffic management data links (VHF Data Link (VDL) Mode 3). FY 2000 PLAN: (U) (\$1,723) Develop upgrades and initiate Engineering Change Orders (ECO) to meet requirements for upgrades to MIL STD 188-220, variable message formatting, communications security and commercial air traffic management data link interoperability (VDL Mode 3). EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0702207N PROJECT NUMBER: W2454 PROGRAM ELEMENT TITLE: DEPOT MAINTENANCE PROJECT TITLE: AN/ARC-210 RT-1794(C) #### 2. FY 2001 PLAN: U) (\$ 567) Develop upgrades and initiate Engineering Change Orders (ECO) to meet requirements for improved satellite communications data rates. Upgrade radio operational software to include new waveforms for Demand Assigned Multiple Access Satellite Communications (DAMA SATCOM) and digital battlefield interoperability, and commercial air traffic management data links, obtain Joint Interoperability Test Center (JITC) certification, and initiate Software Integration Lab (SIL) tests. ## (U) B. PROGRAM CHANGE SUMMARY | | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | (U) FY 2000 President's Budget: | 6,445 | 1,733 | 576 | | (U) Appropriated Value: | 6,486 | 1,733 | | | (U) Adjustments from Pres Budget: | -806 | -10 | -9 | | (U) FY 2001 President's Budget Submit: | 5,639 | 1,723 | 567 | #### CHANGE SUMMARY EXPLANATION: (U) Funding: The FY 1999 decrease of \$806 thousand reflects a decrease of \$29 thousand for revised economic assumptions, a decrease of \$692 thousand for reprioritization of requirements within the Navy and a decrease of \$85 thousand for congressional undistributed adjustments. The FY 2000 decrease reflects a \$10 thousand reduction for an Across-the-Board Congressional recision. The FY 2001 decrease of \$9 thousand reflects a \$2 thousand decrease for reprioritization of requirements within the Navy, a net decrease of \$1 thousand due to Strategic Sourcing Plan savings and Navy Working Capital Fund (NWCF) adjustments, and a decrease of \$6 thousand for revised economic assumptions. (U) Schedule: Not applicable. (U) Technical: Not applicable. **DATE: February 2000** BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0702207N PROJECT NUMBER: W2454 PROGRAM ELEMENT TITLE: DEPOT MAINTENANCE PROJECT TITLE: AN/ARC-210 RT-1794(C) (U) C. OTHER PROGRAM FUNDING SUMMARY | <u>Appn</u> | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | |---------------|---------------|----------|----------|----------|----------|----------|----------|-----------------| | | <u>Budget</u> | Estimate | Estimate | Estimate | Estimate | Estimate | Estimate | <u>Complete</u> | | APN L.I. 0577 | 99,829 | 81,077 | 71,620 | 90,001 | 87,764 | 109,523 | 101,240 | Cont'd | ## Related RDT&E None. (U) D. ACQUISITION STRATEGY: Sole source to Rockwell Collins, Inc. for the production and enhancement of the AN/ARC-210(V) Electronic Radio Protection radios. (U) E. SCHEDULE PROFILE: Not Applicable **EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS** DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0702207N **Total Cost** PROJECT NUMBER: W2454 PROJECT TITLE: 567 AN/ARC-210 RT-1794 (C) | Cost Categories: | Contract
Method
<u>& Type</u> | Performing
Activity &
Location | Total
Prior Yrs
<u>Cost</u> | FY 1999
Cost | FY 1999
Award
<u>Date</u> | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
Cost | FY 2001
Award
<u>Date</u> | Cost to | Total
<u>Cost</u> | Target Value of Contract | |---------------------------------|---|--------------------------------------|-----------------------------------|-----------------|---------------------------------|------------------------|---------------------------------|-----------------|---------------------------------|---------|----------------------|--------------------------| | Prime Eqpmt/E&MD Prime Contract | SS/ BOA | Rockwell Collins
Cedar Rapids, IA | 0 | 3,727 | 5/99 | 1,195 | 11/99 | 408 | 11/00 | 555 | 5,885 | | | Systems Engineering | Misc. | Misc. | 0 | 1,258 | 2/99 | 475 | 11/99 | 142 | 11/00 | 141 | 2,016 | | | Subtotal Project Development | | | 0 | 4,985 | | 1,670 | | 550 | | 696 | 7,901 | | | Remarks: | | | | | | | | | | | | | | Subtotal Support | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | | | Remarks | | | | | | | | | | | | | | Systems T&E | Various | Various | 0 | 614 | 4/99 | 35 | 11/99 | 12 | 11/00 | 16 | 677 | | | Subtotal Test & Evaluation | | | 0 | 614 | | 35 | | 12 | | 16 | 677 | | | Remarks | | | | | | | | | | | | | | Travel | WX | NAWCAD
Pax River, MD | 0 | 40 | 11/98 | 18 | 11/99 | 5 | 11/00 | 40 | 103 | | | Subtotal Management | | | 0 | 40 | | 18 | | 5 | | 40 | 103 | | | Remarks | | | | | | | | | | | | | 5,639 1,723 0 8,681 752 #### EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0702207N PROGRAM ELEMENT TITLE: Platform Follow-on Analysis (U) COST: (Dollars in Thousands) | Project Number & Title | FY 1999
Actual | FY 2000
Budget | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | To
Complete | Total
<u>Program</u> | |------------------------------------|-------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------------|-------------------------| | W2737 Platform Follow-on Analysis* | 0 | 0 | 9,946 | 4,804 | 8,824 | 0 | 0 | 0 | 23,574 | | TOTAL | 0 | 0 | 9,946 | 4,804 | 8,824 | 0 | 0 | 0 | 23,574 | Quantity of RDT&E Articles (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Common Support Aircraft (CSA) is a phased modernization program to replace aging and costly E-2C, ES-3A, S-3B, and C-2A aircraft with carrier-compatible, long service life, mission platform(s). After exploring alternatives such as a new design aircraft and derivatives of existing aircraft the CSA program will develop and produce the solution that provides the required performance, capabilities, and 21st century growth potential at an affordable life
cycle cost. Multi-mission Maritime Aircraft (MMA) was funded under PE 0605152N Project W2092 Studies and Analysis in FY 1998 and FY 1999. In FY 2001, the Concept Exploration (CE) phase continues to address replacement of the P-3C and EP-3E aircraft which reach the end of their fatigue life beginning in FY 2002. Funds supporting MMA Concept Exploration will develop an Analysis of Alternatives, and provide engineering and operations analysis support leading to milestone decisions for a major acquisition program. ## (U) PROGRAM ACCOMPLISHMENTS AND PLANS: 1. FY 1999 PLAN: Not Applicable 2. FY 2000 PLAN: Not Applicable 3. FY 2001 PLAN: (U) (\$5,507) The CSA consists of funding to initiate an analysis of alternatives (AoA) and other pre-EMD studies to explore airframes and systems. (U) (\$4,439) MMA will complete a AOA and phase 0 Concept Exploration Acquisition documentation. R-1 Item No. 197 UNCLASSIFIED **DATE: February 2000** ^{*} FY 01 includes CSA (\$5,507) and MMA (\$4,439); CSA only in other FYs. ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0702207N PROGRAM ELEMENT TITLE: Platform Follow-on Analysis **DATE: February 2000** ## (U) B. PROGRAM CHANGE SUMMARY | | <u>FY 1999</u> | FY 2000 | FY 2001 | |--|----------------|---------|---------| | (U) FY 2000 President's Budget: | 0 | 0 | 0 | | (U) Appropriated Value: | 0 | 0 | | | (U) Adjustments from Pres Budget: | 0 | 0 | 9,946 | | (U) FY 2001 President's Budget Submit: | 0 | 0 | 9,946 | #### CHANGE SUMMARY EXPLANATION: - (U) Funding: The FY 2001 net increase of \$9,946 thousand consists of an increase of \$5,580 thousand for CSA, an increase of \$4,500 thousand for MMA, a \$68 thousand decrease for Strategic Sourcing Plan savings, a \$26 thousand decrease for reprioritization of requirements within the Navy and a \$40 thousand decrease for revised economic assumptions. - (U) Schedule: In FY 2001, CSA and MMA program milestones are added. - (U) Technical: ## (U) C. OTHER PROGRAM FUNDING SUMMARY | ` ' | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | |-------------|---------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------| | <u>Appn</u> | <u>Actual</u> | <u>Estimate</u> | Estimate | Estimate | Estimate | <u>Estimate</u> | Estimate | Complete | | None. | | | | | | | | | ## EXHIBIT R-2a, FY 2001 RDT&E,N BUDGET PROJECT JUSTIFICATION SHEET DATE: February 2000 **BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0702207N PROJECT NUMBER: W2737** PROGRAM ELEMENT TITLE: Platform Follow-on Analysis PROJECT TITLE: Platform Follow-on Analysis Related RDT&E (U) PE 0605152N (Naval Aviation Studies) D. (U) D. ACQUISITION STRATEGY: A CSA Acquisition Strategy document has not been prepared or approved. The MMA Mission Need Statement (MNS) has been submitted for validation and approval. (U) E. SCHEDULE PROFILE FY 1999 FY 2000 FY 2001 TO COMPLETE CSA AOA 1Q/01 (U) Program Milestones CSA Initial ORD 4Q/01 MMA 1Q/01 Concept Exploration MMA Engineering, Ops Analysis & Concept Evaluation (U) Engineering Milestones (U) T&E Milestones (U) Contract Milestones ## EXHIBIT R-3, FY 2001 RDT&E,N COST ANALYSIS BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0702207N PROJECT NUMBER: W2737 PROJECT TITLE: Platform Follow-on Analysis DATE: February 2000 | Cost Categories: | Contract
Method
<u>& Type</u> | Performing Activity & Location | Total
Prior Yrs
<u>Cost</u> | FY 1999
<u>Cost</u> | FY 1999
Award
Date | FY 2000
<u>Cost</u> | FY 2000
Award
<u>Date</u> | FY 2001
<u>Cost</u> | FY 2001
Award
<u>Date</u> | Cost to | Total
<u>Cost</u> | Target
Value of
Contract | |---|---|--|-----------------------------------|------------------------|--------------------------|------------------------|---------------------------------|---------------------------------------|---------------------------------|-----------------------|--|--------------------------------| | Subtotal Product Development | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | | | Remarks: | | | | | | | | | | | | | | CSA Studies CSA Studies | C/FFP
C/FFP | TBD
TBD | 0 | | 0 | 0 | | 4,000
1,257 | | 10,000
3,228 | 14,000
4,485 | 14,000
4,485 | | MMA AOA MMA Technical Support (CS) MMA Concept Exploration Systems Engineering & Operations Analysis Subtotal Suppo | MIPR
C/FFP
WX | FFRDC, VA
TBD
NAWC-AD
Pax River, MD | 0 | ı | 0 | 0 | | 2,720
300
1,419
9,696 | Dec 00
Nov 00
Nov 00 | 0
0
0
13,228 | 2,720
300
1,419
22,924 | 300 | | Remarks: | | | | | | | | | | | | | | Subtotal Test & Evaluatio | n | | 0 | 1 | 0 | 0 | | 0 | | 0 | 0 | | | Remarks: | | | | | | | | | | | | | | CSA Studies, Analyses, and Evaluation Subtotal Managemen Remarks: | WX
nt | Various | 0
0 | | 0
0 | 0
0 | | 250
250 | | 400
400 | 650
650 | | | Total Cost | | | 0 | 1 | 0 | 0 | | 9,946 | | 13,628 | 23,574 | | FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROGRAM ELEMENT TITLE: Industrial Preparedness (U) COST: (Dollars in Thousands) | PROJECT
NUMBER &
TITLE | FY 1999
ACTUAL | FY 2000
ESTIMATE | FY 2001
ESTIMATE | FY 2002
ESTIMATE | FY 2003
ESTIMATE | FY 2004
ESTIMATE | FY 2005
ESTIMATE | TO
COMPLETE | TOTAL
PROGRAM | |------------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------------|------------------| | R1050 | Manufactu | ring Technol | ogy | | | | | | | | | 57,363 | 58,778 | 59,626 | 60,611 | 61,154 | 61,669 | 64,143 | CONT. | CONT. | | R2674 | Manufactu | ring Technol | ogy | | | | | | | | | 9,686 | 12,431 | 0 | 0 | 0 | 0 | 0 | 0 | 22,117 | | R2696 | Laser Dio | de Array | | | | | | | | | | 2,884 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,884 | | Total | 69,933 | 71,209 | 59,626 | 60,611 | 61,154 | 61,669 | 64,143 | CONT. | CONT. | A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Manufacturing Technology (MANTECH) Program is intended to improve the productivity and responsiveness of the U.S. defense industrial base by funding the development of manufacturing technologies. The MANTECH program, by providing seed funding for the development of moderate to high risk process and equipment technology, permits contractors to upgrade their manufacturing capabilities. Ultimately, the program aims to produce high-quality weapon systems with shorter lead times and reduced acquisition costs. Major areas of endeavor both underway and planned include: advanced manufacturing technology for electronics assembly, laser metalworking, flexible computer manufacturing, composites, metal working and welding technology. The MANTECH program is aimed at achieving affordability in the acquisition of weapons systems by inserting manufacturing process solutions early into the design phase to reduce lifecycle costs, improve schedules and ensure quality. R-1 Line Item 198 Budget Item Justification (Exhibit R-2, page 1 of 12) FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROGRAM ELEMENT TITLE: Industrial Preparedness (U) JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under OPERATIONAL SYSTEMS DEVELOPMENT because it encompasses engineering and manufacturing development for upgrade of existing, operational systems. #### (U) PROGRAM CHANGE FOR TOTAL PE: | | <u>FY 1999</u> | <u>FY 2000</u> | <u>FY 2001</u> | |---|----------------|----------------|----------------| | (U) FY 2000 President's Budget: | 68,886 | 59,104 | 60,179 | | (U) Appropriated Value: | _ | 71,604 | _ | | (U) Adjustments from FY 2000 PRESBUDG: | _ | _ | _ | | (U) Execution Adjustments | +157 | _ | _ | | (U) Small Business Innovation Research | -1,682 | _ | _ | | (U) Congressional Add | _ | +12,500 | _ | | (U) Congressional Rescissions | _ | -395 | _ | | (U) Inflation Savings | -312 | _ | _ | | (U) Various Rate Adjustments | _ | _ | -391 | | (U) Strategic Source Adjustments | _ | _ | -162 | | (U) Laser Diode Array Adjustment from | +2,884 | - | _ | | RDT&E,DW | | | | | (U) FY 2001 PRESBUDG Budget Submission: | 69,933 | 71,209 | 59,626 | | | | | | (U) Schedule: Not applicable. (U) Technical: Not applicable. R-1 Line Item 198 Budget Item Justification (Exhibit R-2, page 2 of 12) FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROGRAM ELEMENT TITLE: Industrial Preparedness | PROJECT
NUMBER &
TITLE | FY 1999
ACTUAL | FY 2000
ESTIMATE | FY 2001
ESTIMATE | FY 2002
ESTIMATE | FY 2003
ESTIMATE | FY 2004
ESTIMATE | FY 2005
ESTIMATE | TO
COMPLETE | TOTAL
PROGRAM | |------------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------------|------------------| | R1050 | Manufactur | ring Technol | ogy | | | | | | | | | 57,363 | 58,778 | 59,626 | 60,611 | 61,154 | 61,669 | 64,143 | CONT. | CONT. | A. (U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Manufacturing Technology (MANTECH) Program is intended to improve the productivity and responsiveness of the U.S. defense industrial base by funding the development of manufacturing technologies. The MANTECH program, by providing seed funding for the development of moderate to high risk process and equipment technology, permits
contractors to upgrade their manufacturing capabilities. Ultimately, the program aims to produce high-quality weapon systems with shorter lead times and reduced acquisition costs. Major areas of endeavor both underway and planned include: advanced manufacturing technology for electronics assembly, laser metalworking, flexible computer manufacturing, composites, metal working and welding technology. The MANTECH program is being integrated into the Joint Mission Area/Support Area and Joint Warfare Operational Capability process and will utilize the results of these initiatives as appropriate in the program planning process. The MANTECH program is aimed at achieving affordability in the acquisition of weapons systems by inserting manufacturing process solutions early into the design phase to reduce lifecycle costs, improve schedules and ensure quality. #### (U) PROGRAM ACCOMPLISHMENTS AND PLANS: - 1. (U) FY 1999 ACCOMPLISHMENTS: - (U) The Navy MANTECH program executes a significant amount of its projects through the Centers of Excellence. The technical efforts performed are reflected throughout the following taxonomy: R-1 Line Item 198 Budget Item Justification (Exhibit R-2, page 3 of 12) FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROJECT NUMBER: R1050 PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT TITLE: Manufacturing Technology - -- (U) \$13,833 Composites Processing and Fabrication Continued work on the Composites Affordability Initiative, the Composites Topside Structures, KOREX II; Enhanced Production Techniques for Low Observable Structures and Materials; Gearbox Housing; Teaching Factory and Rapid Response projects, and Restart Z-Direction Reinforcement for Composite Laminates. Initiated new effort in Ceramic Matrix Composites and Resin Transfer Molding. - -- (U) \$10,000 Electronics Processing and Fabrication Continued AEGIS Electronic Demonstration, Flexible Manufacturing of Microwave Power Module Manufacturing, Learning Center and Demonstration Factory, and the Power Electronic Building Blocks Manufacturing plan. Continued electro-optics efforts in Sapphire Domes, Manufacturing Automation of Monolithic Ring Gyros; and initiated efforts for Fiber Optic Velocity Sensors, Remote Source Lighting Technology, Conformal Acoustic Velocity Sensor Accelerometer Manufacturing, Radio Frequency Photonics for Multi-Function Phased Array Antennas, and Affordable Array Technology Tooling. - -- (U) \$21,000 Metals Processing and Fabrication Continued the following metalworking projects: Centrifugally Cast Titanium/Chromium Bronze Components, Neodymium Ribbon Development, Optimized Atomization of Magnesium Powder, Titanium Alloy Hearth Melting Processing Technology, Optimized High Strength Lightweight Alloy Welding, and Thin Wall Superalloy Structural Castings. Completed Powder Metallurgy and Materials Initiative. Continued the following joining projects: Weld Residual Stress and Distortion, Titanium Welding, Adhesive Bonding Integrity, Knowledge Based Ultrasonic Testing of Welds, and continue rapid response actions. Continued the following materials processing initiatives: Laser Processing of Nickel Aluminum Bronze, Non-Contact High Speed Gear Inspection, Repair/Refurbishment of Fatigue/Wear Limited Navy Structures, Advanced Manufacturing Processes for the Advanced Amphibious Assault Vehicle, and Manufacturing of High Performance of Transmission Housing. Initiated Femto 2nd Laser project to support the Joint Strike Fighter Office. Initiate project in Propulsor Improvements; Smart Sensors/Actuators; Adaptive Control for Mechanized Welding; Amphibious Assault Vehicle (AAV) Enhanced Armor Kit; Nd:YAG Laser Repair of Catapult Troughs; and Improved Through Thickness Properties of Heavy Gauge Steel. R-1 Line Item 198 Budget Item Justification (Exhibit R-2, page 4 of 12) FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROJECT NUMBER: R1050 PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT TITLE: Manufacturing Technology -- (U) \$6,400 - Advanced Manufacturing Enterprise- Continued leveraging the Best Manufacturing Practices and the Acquisition Center of Excellence Acquisition Reform Initiatives. Continued documenting environmental manufacturing and business practices. Continued efforts in shipbuilding and simulation based design. Continued efforts in Shipboard Sensors; Effective Aluminum Catamaran Structures; Chromium Primer for Aluminum Substrates; and the Environmental Resource Information Center. Continued ongoing and initiated new research efforts in support of the Maritime Technology Advanced Shipbuilding Enterprise. Initiated project for Heavy Equipment Repair; Automated Paint Application Containment; Crew Compartment Heater; and AAV Manufacturing Enhancement. -- (U) \$6,130 - Other - Continued projects in the repair technology arena that support the depots and shipyards. Continued the Ammonium Dinitramide; Low Cost and Improved Line Charge Munitions Manufacturing projects in support of energetic materials. Continued Phase III of the F414 Engine Demonstration Device with General Electric. Continued Production Tooling for Concept 1 Payload in support of Surface Ship Torpedo Defense. Fund technical engineering work at Navy labs and field activities to support Center projects. #### 2. (U) FY 2000 PLAN: - (U) The Navy MANTECH program executes a significant amount of its projects through the Centers of Excellence. The technical efforts performed are reflected throughout the following taxonomy: - -- (U) \$12,000 Composites Processing and Fabrication Continue work on the Composites Affordability Initiative; the Composites Topside Structures; Enhanced Production Techniques for Low Observable Structures and Materials; Teaching Factory; Rapid Response; Z-Direction Reinforcement for Composite Laminates; Ceramic Matrix Composites; and Resin Transfer Molding. Complete Korex Phase II. - -- (U) \$8,000 Electronics Processing and Fabrication Continue AEGIS Electronic Demonstration, Flexible Manufacturing of Microwave Power Module Manufacturing, Learning Center and Demonstration Factory, and the Power Electronic Building Blocks Manufacturing plan. Continue electro-optics efforts in Sapphire Domes, Manufacturing Automation of Monolithic Ring Gyros; and initiate efforts for Fiber R-1 Line Item 198 Budget Item Justification (Exhibit R-2, page 5 of 12) FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROJECT NUMBER: R1050 PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT TITLE: Manufacturing Technology Optic Velocity Sensors, Remote Source Lighting Technology, Conformal Acoustic Velocity Sensor Accelerometer Manufacturing, and Radio Frequency Photonics for Multi-Function Phased Array Antennas, and Affordable Array Technology Tooling. - -- (U) \$19,600 Metals Processing and Fabrication Continue the following metalworking projects: Centrifugally Cast Titanium/Chromium Bronze Components, Neodymium Ribbon Development, Optimized Atomization of Magnesium Powder, Titanium Alloy Hearth Melting Processing Technology, Optimized High Strength Lightweight Alloy Welding, and Thin Wall Superalloy Structural Castings. Complete Powder Metallurgy and Materials Initiative; Femto 2nd Laser. Continue the following joining projects: Weld Residual Stress and Distortion, Titanium Welding, Adhesive Bonding Integrity, Knowledge Based Ultrasonic Testing of Welds, and continue rapid response actions. Continue the following materials processing initiatives: Laser Processing of Nickel Aluminum Bronze, Non-Contact High Speed Gear Inspection, Repair/Refurbishment of Fatigue/Wear Limited Navy Structures, Advanced Manufacturing Processes for the Advanced Amphibious Assault Vehicle, and Manufacturing of High Performance of Transmission Housing. Continue joint effort with the Air Force in Metals Affordability. Continue work on the Propulsor Affordability Initiative; Advanced Manufacturing processing for AAAV Tracks and Roadwheels; and the Enhanced Applique Armor Kit Product Improvement. - -- (U) \$7,400 Advanced Manufacturing Enterprise Continue leveraging the Best Manufacturing Practices and the Acquisition Center of Excellence Acquisition Reform Initiatives. Continue documenting environmental manufacturing and business practices. Continue efforts in shipbuilding and simulation based design. Continue efforts in Shipboard Sensors; Effective Aluminum Catamaran Structures; Chromium Primer for Aluminum Substrates; and the Environmental Resource Information Center. Continue ongoing and initiate new research efforts in support of the Maritime Technology Advanced Shipbuilding Enterprise. Continue efforts in Propulsor Encapsulation. Continue Pathways for Continuous Improvement Program. Continue Supply Chain Integration program in support of shipbuilding commerce. Continue to work with the Navy, commerical and international shipyards on identifying best business practices. Initiate manufacturing projects to support the DD-21 platform (based on the manufacturing study conducted by the DD-21 Program Office). R-1 Line Item 198 Budget Item Justification (Exhibit R-2, page 6 of 12) FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROJECT NUMBER: R1050 PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT TITLE: Manufacturing Technology -- (U) \$11,778 - Other - Continue projects in the repair technology arena that support the depots and shipyards such as Supercritical CO2 Parts Cleaning, Ball Valve Repair Process Improvement, Shearography System Development, and Reverse and Re-Engineering Technical Data Generation System. Continue the Ammonium Dinitramide and Composite Propellants projects in support of energetic materials. Support Power Electronic Building Block testbed for manufacturing of electric vehicles.
Support shipbuilding initiatives as they related to manufacturing processes. Continue engineering technical support with the Systems Commands Program Offices and Program Executive Offices to provide Technical Assistants for each project supported by the MANTECH Executive Steering Committee. Initiate industrial base and affordability studies to determine manufacturing gaps for future work. #### 3. U) FY 2001 PLAN: - The Navy MANTECH program executes a significant amount of its projects through the Centers of Excellence. The technical efforts performed are reflected throughout the following taxonomy: - -- (U) \$6,000 Composites Processing and Fabrication Complete work on the Composites Affordability Initiative. Continue work on the Composites Topside Structures; Enhanced Production Techniques for Low Observable Structures and Materials; Teaching Factory; Rapid Response; Z-Direction Reinforcement for Composite Laminates; Ceramic Matrix Composites; and Resin Transfer Molding. Continue Korex Phase III. - -- (U) \$8,000 Electronics Processing and Fabrication Continue AEGIS Electronic Demonstration, Flexible Manufacturing of Microwave Power Module Manufacturing, Learning Center and Demonstration Factory, and the Power Electronic Building Blocks Manufacturing plan. Continue electro-optics efforts in Sapphire Domes, Manufacturing Automation of Monolithic Ring Gyros; and initiate efforts for Fiber Optic Velocity Sensors, Remote Source Lighting Technology, Conformal Acoustic Velocity Sensor Accelerometer Manufacturing, Radio Frequency Photonics for Multi-Function Phased Array Antennas, and Affordable Array Technology Tooling. - -- (U) \$19,500 Metals Processing and Fabrication Continue the following metalworking projects: Centrifugally Cast Titanium/Chromium Bronze Components, Neodymium Ribbon Development, Optimized R-1 Line Item 198 Budget Item Justification (Exhibit R-2, page 7 of 12) FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROJECT NUMBER: R1050 PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT TITLE: Manufacturing Technology Atomization of Magnesium Powder, Titanium Alloy Hearth Melting Processing Technology, Optimized High Strength Lightweight Alloy Welding, and Thin Wall Superalloy Structural Castings. Complete Powder Metallurgy and Materials Initiative; Femto 2nd Laser. Continue the following joining projects: Weld Residual Stress and Distortion, Titanium Welding, Adhesive Bonding Integrity, Knowledge Based Ultrasonic Testing of Welds, and continue rapid response actions. Continue the following materials processing initiatives: Laser Processing of Nickel Aluminum Bronze, Non-Contact High Speed Gear Inspection, Repair/Refurbishment of Fatigue/Wear Limited Navy Structures, Advanced Manufacturing Processes for the Advanced Amphibious Assault Vehicle, and Manufacturing of High Performance of Transmission Housing. Continue a joint effort with the Air Force in Metals Affordability. Continue work on the Propulsor Affordability Initiative. - -- (U) \$6,000 Advanced Manufacturing Enterprise Continue leveraging the Best Manufacturing Practices and the Acquisition Center of Excellence Acquisition Reform Initiatives. Continue documenting environmental manufacturing and business practices. Continue efforts in shipbuilding and simulation based design. Continue efforts in Shipboard Sensors; Effective Aluminum Catamaran Structures; Chromium Primer for Aluminum Substrates; and the Environmental Resource Information Center. Continue ongoing and initiate new research efforts in support of the Maritime Technology Advanced Shipbuilding Enterprise. Continue work on the Pathways for Continuous Improvement Program, and Supply Chain Integration. - -- (U) \$9,568 Other Continue projects in the repair technology arena that support the depots and shipyards such as Supercritical CO2 Parts Cleaning, Ball Valve Repair Process Improvement, Shearography System Development, and Reverse and Re-Engineering Technical Data Generation System. Continue the Ammonium Dinitramide and Composite Propellants projects in support of energetic materials. Continue Phase III of the F414 Engine Demonstration Device with General Electric. Continue technical assistant work at the Systems Command's Program Offices and Program Executive Offices. - -- (U) \$6,000 Initiate two new affordability efforts to include joining, metals and electronics to follow the Composites Affordability Initiative Model. R-1 Line Item 198 Budget Item Justification (Exhibit R-2, page 8 of 12) FY 2001 RDT&E,N BUDGET ITEM JUSTIFICATION SHEET DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROJECT NUMBER: R1050 PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT TITLE: Manufacturing Technology -- (U) \$4,558 - Initiate efforts based on the prioritization submitted by the MANTECH Executive Steering Committee. Initiatives will be focused on composites, metals and electronics. - B. (U) PROGRAM CHANGE SUMMARY: See total program change summary for PE - C. (U) OTHER PROGRAM FUNDING SUMMARY: Not applicable. - (U) RELATED RDT&E: - (U) PE 0708011F (Industrial Preparedness) - (U) PE 0708045A (End Item Industrial Preparedness Activities) - (U) PE 0708011S (Industrial Preparedness) - D. (U) SCHEDULE PROFILE: Not applicable. R-1 Line Item 198 Budget Item Justification (Exhibit R-2, page 9 of 12) FY 2001 RDT&E,N PROGRAM ELEMENT/PROJECT COST BREAKDOWN DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROJECT NUMBER: R1050 PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT TITLE: Manufacturing Technology A. (U) PROJECT COST BREAKDOWN: (\$ in thousands) | Project Cost Categories | FY 1999 | FY 2000 | FY 2001 | |-------------------------------|---------|---------|---------| | a. Process Development | 50,855 | 53,617 | 54,400 | | b. Program Management Support | 6,508 | 5,161 | 5,226 | | Total | 57,363 | 58,778 | 59,626 | R-1 Line Item 198 RDT&E PE/Project Cost Breakdown (Exhibit R-3, page 10 of 12) FY 2001 RDT&E,N PROGRAM ELEMENT/PROJECT COST BREAKDOWN DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROJECT NUMBER: R1050 PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT TITLE: Manufacturing Technology B. (U) BUDGET ACQUISITION HISTORY AND PLANNING INFORMATION: (\$ in thousands) #### PERFORMING ORGANIZATIONS | Contractor/ | Contract | | | | | | | | | | |-----------------|-----------|-------------|----------|---------|---------|---------------|---------------|---------------|-----------------|---------| | Government | Method/ | Award/ | Perform | Project | Total | | | | | | | Performing | Fund Type | Oblig | Activity | Office | FY 1998 | FY 1999 | FY 2000 | FY 2001 | To | Total | | <u>Activity</u> | Vehicle | <u>Date</u> | EAC | EAC | & Prior | <u>Budget</u> | <u>Budget</u> | <u>Budget</u> | <u>Complete</u> | Program | | Product Develo | pment | | | | | | | | | | | GLCC | C/BAA | 1995 | CONT. | CONT. | 100,928 | 13,833 | 12,000 | 6,000 | CONT. | CONT. | | CTC | SS/CPFF | 1988 | CONT. | CONT. | 181,495 | 15,000 | 15,000 | 12,000 | CONT. | CONT. | | EWI | C/BAA | 1996 | CONT. | CONT. | 11,100 | 3,000 | 3,000 | 3,000 | CONT. | CONT. | | ACI | C/BAA | 1995 | CONT. | CONT. | 15,500 | 6,000 | 5,500 | 5,500 | CONT. | CONT. | | UNO | C/BAA | 1998 | CONT. | CONT. | 5,875 | 4,000 | 3,500 | 3,500 | CONT. | CONT. | | PSU | C/CPFF | 1997 | CONT. | CONT. | 10,450 | 3,400 | 4,600 | 4,200 | CONT. | CONT. | | BFTC | C/CA | 1994 | CONT. | CONT. | 11,881 | 0 | 0 | 0 | 0 | 11,881 | | PTI | C/CPFF | 1997 | CONT. | CONT. | 10,000 | 4,500 | 4,800 | 4,300 | CONT. | CONT. | | ARL/PSU | C/CA | 1999 | 17,000 | 25,000 | 1,000 | 4,000 | 2,500 | 2,500 | CONT | CONT. | | NSWC-CD | WX | 1998 | UNK | UNK | UNK | 1,000 | 1,000 | 1,200 | CONT | OCNT | | NSWC-IN | WX | 1996 | UNK | UNK | UNK | 2,000 | 2,000 | 2,000 | CONT. | CONT. | | TBD | TBD | TBD | TBD | TBD | 0 | 0 | 3,000 | 9,000 | 0 | 0 | | NAVAIR | PD | 1996 | CONT | CONT | UNK | 0 | 1,000 | 1,000 | CONT | CONT | | IPI | C/CPFF | 1995 | UNK | UNK | 6,974 | 0 | 0 | 0 | 0 | 9,542 | | Miscellaneous | WX/RC/WR | Various | Various | Various | 13,343 | 630 | 878 | 5,426 | CONT. | CONT. | | | | | | | | | | | | | Support and Management: Not applicable. Test and Evaluation: Not applicable. GOVERNMENT FURNISHED PROPERTY: Not applicable. R-1 Line Item 198 RDT&E PE/Project Cost Breakdown (Exhibit R-3, page 11 of 12) FY 2001 RDT&E,N PROGRAM ELEMENT/PROJECT COST BREAKDOWN DATE: February 2000 BUDGET ACTIVITY: 7 PROGRAM ELEMENT: 0708011N PROJECT NUMBER: R1050 PROGRAM ELEMENT TITLE: Industrial Preparedness PROJECT TITLE: Manufacturing Technology | | Total
FY 1998
<u>& Prior</u> | FY 1999
<u>Budget</u> | FY 2000
<u>Budget</u> | FY 2001
Budget | To
<u>Complete</u> | Total
<u>Program</u> | |---------------------------------|--|--------------------------|--------------------------|-------------------|-----------------------|-------------------------| | Subtotal Product Development | 368,546 | 57,363 | 58,778 | 59,626 | CONT. | CONT. | | Subtotal Support and Management | 0 | 0 | 0 | 0 | 0 | 0 | | Subtotal Test and Evaluation | 0 | 0 | 0 | 0 | 0 | 0 | | Total Project | 368,546 | 57,363 | 58,778 | 59,626 | CONT. | CONT. | R-1 Line Item 198 RDT&E PE/Project Cost Breakdown (Exhibit R-3, page 12 of 12) ## **UNCLASSIFIED** | EXHIBIT R-2, R | RDT&E Budget Item J | ustification | | | | DATE: | | | | | |--|---------------------|--------------|---------------|-------------|--------------|-----------------|---------|------------------|------------|--| | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | MENCLATURE | | | | | | | | | | | RESEARCH DEVELOPMENT TEST & EVALUATION | | Program Elem | ent (PE) Name | and No. MAR | RITIME TECHN | IOLOGY/0708730N | | | | | | COST (\$ in Millions) | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Cost to Complete | Total
Cost | | | Total PE Cost | 18.392 | 21.431 | 9.366 | 15.166 | 7.519 | 0.000 | 0.000 | 0.000 | 71.874 | | | MARITECH/S2466 | 18.392 | 21.431 | 9.366 | 15.166 | 7.519 | 0.000 | 0.000 | 0.000 | 71.874 | | | Quantity of RDT&E Articles | N/A | ### A. Mission Description and Budget Item Justification MARITECH was initiated by DARPA in 1994 as part of the President's National Shipbuilding Initiative to enhance the commercial viability of the U.S shipbuilding industry and preserve that section of the defense industrial base. The MARITECH Advanced Shipbuilding Enterprise (ASE) is a Navy program that builds on the progress made by the original DARPA MARITECH program. The mission of the program is to manage and focus national research funding on technologies that will reduce the cost of naval ships and will enhance U.S. commercial shipbuilding competitiveness. MARITECH ASE combines DARPA's MARITECH and the Navy's National Shipbuilding Research Program (NSRP). Industry has expanded on the long standing collaborative network of the NSRP to form an organizational structure to execute the research projects accomplished under MARITECH ASE. The industry has developed a landmark long range Strategic Investment Plan which will guide MARITECH ASE investments. This Strategic Investment Plan provides a framework to guide collaborative research and development among all segments of the U.S. ship construction and repair industry, educational and research institutions, and Government. The objective is to assist the industry in achieving significant reduction in the cost and time required for both commercial and Navy ship construction, conversion, and repair. The recommended investment portfolio includes major initiatives that tie the strategic vision to proposed industry research through collaborative R&D. The major initiatives include: Shipyard Production Process Technologies, Business Process Technologies, Product Design and Material Technologies, Systems Technologies, Facilities and Tooling. Additionally, several critical success factors were found to cut across all of the major initiatives. These "Crosscut Initiatives" include Education and Training, Technology Transfer, Organizational Change, Environmental Protection and Human Resources. MARITECH ASE has a number of distinguishing features. It is: a) led by an industry collaboration; b) guided by an industry developed Strategic Investment Plan; c) a structured analytical process for cost/benefit decisions; d) maintaining market led benchmarking and metrics to track industry progress; e) promoting collaboration with the research and acquisition communities; f) fostering cooperation with ship owners, designers, regulators, suppliers and other industry stakeholders; and g) leveraging work accomplished by other industries/countries. The collaboration of major shipyards that lead the program are: Electric Boat Corporation, Bath Iron Works, Newport News Shipbuilding, Atlantic Marine, Litton Ingalls Shipbuilding, Friede/Goldman/Halter Marine, Litton Avondale, NASSCO, Todd Pacific and Cascade General. R-1 SHOPPING LIST - 199-1 of 199-6 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 1 of 6) ## **UNCLASSIFIED** | February 2000 | |--| | R-1 ITEM NOMENCLATURE | | Program Element (PE) Name and No. MARITIME TECHNOLOGY/0708730N | | | ## FY 1999 ACCOMPLISHMENTS: (18,392) - (U) (490K) Established and staffed a co-located multi-agency MARITECH ASE support office (NAVSEA, MARAD, ONR). - (U) (452K) Established, developed and executed a Joint Funding Agreement with the shipbuilding industry collaboration using other transactions authority. - (U) (13,839K) Worked with the industry collaboration to award cost-shared technology development projects in accordance with the Strategic Investment Plan (SIP) covering the major initiative areas (MIA) of Shipyard Production Process Technologies, Business Process Technologies, Product Design and Material Technologies, Systems Technologies, Facilities and Tooling and the cross-cut initiatives which include Education and Training, Technology Transfer, Organizational Change, Environmental Protection and Human Resource Optimization. - (U) (275K) Supported Government and university participation on the industry-led major initiative teams. Participants promoted technology transfer between the industry and the R&D community and acted as technology scouts for the industry. - (U) (503K) Transferred ongoing research projects from DARPA MARITECH and the National Shipbuilding Research Program to the MARITECH ASE program in order to consolidate management resources. Supported existing Cooperative Agreements including agents such as MARAD, ONR, NSWC, and NRL to continue and close out the remaining DARPA projects. - (U) (250K) Performed an annual review and updated the Strategic Investment Plan. - (U) (200K) Performed a benchmarking study to assess the competitive position of the industry. - (U) (2,383K) As directed by Congress, provided funds to ONR to develop advanced concepts to mitigate marine oil spills caused by tanker casualties. #### FY 2000 PLAN: (21,431K) - (U) (10,371K) Continue technology development projects in the six major initiative areas selected from Research Announcement One (13 projects). - (U) (8,305K) Commence technology development projects in the six major initiative areas selected from Research Announcement Two. - (U) (1,500K) Continue utilization of industry-led major initiative teams to perform the execution and annual review of the SIP, including technology transfer among the Navy, the shipbuilding industry, academia, equipment and material suppliers and the R&D community. - (U) (500K) Operate multi-agency support office to facilitate technology transfer between Government and industry. - (U) (255K) Complete close out of DARPA MARITECH and NSRP projects that transferred to MARITECH ASE. - (U) (500K) Conduct economic technology investment analysis and business model study. R-1 SHOPPING LIST - 199-2 of 199-6 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 2 of 6) ## **UNCLASSIFIED** | EXHIBIT R-2, RDT&E Budget Item Justification | DATE: | |---|--| | | February 2000 | | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY/BA-7 | Program Element (PE) Name and No. MARITIME TECHNOLOGY/0708730N | FY 2001 PLAN: (9,366K) - (U) (7,038K) Continue technology development projects in the six major initiative areas selected from Research Announcement One (13 projects). - (U) (328K) Commence technology development projects in the six major initiative areas selected from Research Announcement Two. - (U) (1,500K) Continue utilization of industry-led major initiative teams to perform the execution and annual review of the SIP, including technology transfer among the Navy, the shipbuilding industry, academia, equipment and material suppliers and the R&D community. - (U) (500K) Operate multi-agency support office to facilitate technology transfer between Government and industry. - B. Program Change Summary: | | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | FY 2000 President's Budget Submit: | | 19.681 | 19.382 | | Appropriated Value: | 19.000 | 21.681 | | | Adjustment to FY 1999 Appropriated Value/FY 2000 President's Budget: | -0.608 | -0.250 | -10.016 | | FY 2001 PRES Budget Submit: | 18.392 | 21.431 | 9.366 | Funding: FY 99: Program transferred from DARPA (MARITIME TECHNOLOGY, PE 0603746E) - \$19.0M; -\$608K for congressional undistributed reductions; F00: -\$250K minor pricing adjustments. FY 01: -\$594K minor pricing adjustments, -\$9,542K for program restructure. Technical: Not applicable. - C. Other Program Funding Summary (Related RDT&E): DARPA P.E. 0603746E (MARITECH) MARITECH ASE follows the original DARPA MARITECH program. Work remaining under the original DARPA program will transition to the MARITECH ASE program. - D. Acquisition Strategy: R&D projects will be solicited and awarded by an industry collaboration represented by the Executive Control Board (ECB) of the National Shipbuilding Research Program (NSRP). The Navy has entered into an agreement with the industry collaboration using "other transactions." R-1 SHOPPING LIST - 199-3 of 199-6 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 3 of 6) ## **UNCLASSIFIED** | | EXHIBIT R-2, RDT&E Budget Item Justifica | tion | DATE: | | | | | | |--|---|--|--|---|--|--|--|--| | | | | | February 2000 | | | | | | APPROPRIATION/BUDGET AC | | | OMENCLATURE | | | | | | | RESEARCH DEVELOPME | NT TEST & EVALUATION, NAVY/BA-7 | Program Ele | Program Element (PE) Name and No. MARITIME TECHNOLOGY/0708730N | | | | | | | E. Schedule Profile: | | | | | | | | | | | FY 99 | FY 00 | | FY 01 | | | | | | Engineering Milestones: N/A
T&E Milestones: N/A | | | | | | | | | | Contract Milestones: | 2Q Solicit Proposals for Technology Develop. Projects *3Q Sign "Other Transactions" Agreement w/Industry 3Q Evaluate Proposals 4Q Initiate 2nd Technology Development Solicitation | | | | | | | | | Other Program Events: | 2Q Staff Multi-Agency Program Office 3Q Initiate New Technology Development Projects 3Q Begin Update of Benchmarking Study/SIP 4Q Sponsor Ship Production
Symposium 4Q SponsorTechnology Advisory Forum | 2Q Award 2nd Set-Tech. E
3Q Begin Update of Bench
4Q Initiate 3rd Technology | marking Study/SIP | 1Q Award 3rd Set-Tech Develop. Projects 3Q Begin Update of Benchm'kg Study/SIP 4Q Initiate 4th Tech Develop. Solicitation | | | | | | | *"Other Transactions" Agreement signed April 9, 1999 moving | g it from 2Q99 into 3Q99 with no f | inancial impact | R-1 SHOPPING LIST - 199-4 of 199-6 Exhibit R-2, RDT&E Budget Item Justification (Exhibit R-2, page 4 of 6) ## **UNCLASSIFIED** | | | | | | | | | | DATE: | | | | | |--------------------------------|----------|-------------|----------------------------|------------------|------------|-------|-----------|-------------|--------|-------|------------|--------|--------------| | Exhibit R-3 Cost Analysis (pa | ge 1) | | | | | | | | | | February 2 | 2000 | | | APPROPRIATION/BUDGET ACTIV | /ITY | | PROGRAM ELEMENT PROJECT NA | | | | | IAME AND NU | NUMBER | | | | | | RDT&E, N | | | MARITIME | Technolog | y-PE 07087 | 30N | MARITECH/ | S2466 | | | | | | | Cost Categories | Contract | Performing | - | Total | | FY 99 | | FY 00 | | FY 01 | | | | | (Tailor to WBS, or System/Item | Method | Activity & | | PY s | FY 99 | Award | FY 00 | Award | FY 01 | Award | Cost to | Total | Target Value | | Requirements) | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Technology Development | SS OT* | ECB NSRP** | | 0.000 | 15.178 | 3Q99 | 20.606 | 2Q00 | 8.696 | 2Q01 | 21.345 | 65.825 | 65.825 | | Technology Development | Reqn*** | TRW/Schafer | Corp. | | 0.446 | | 0.400 | | 0.420 | | 0.840 | 2.106 | 2.106 | | Technology Development | SS | PSU/APL | | | 0.075 | | 0.100 | | 0.100 | | 0.200 | 0.475 | 0.475 | Subtotal Product Development | | | | 0.000 | 15.699 | | 21.106 | | 9.216 | | 22.385 | 68.406 | 68.406 | #### Remarks: - * Other Transactions IAW 10 USC 2371 - ** Executive Control Board of the National Shipbuilding Research Program - *** Procure under GSA Schedule | Gov't Support Serv/Other Agencies | MIPR/WR | Various | 0.000 | 2.401 | 3Q99 | 0.058 | 2Q00 | 0.050 | 2Q01 | 0.100 | 2.609 | 3.802 | |-----------------------------------|---------|---------|-------|-------|------|-------|------|-------|------|-------|-------|-------| | Support Services Revolving Accts | MIPR/WR | Various | 0.000 | 0.292 | 2Q99 | 0.267 | 2Q00 | 0.100 | 2Q01 | 0.200 | 0.859 | 1.066 | Subtotal Support | | | 0.000 | 2.693 | | 0.325 | | 0.150 | | 0.300 | 3.468 | 4.868 | Remarks: R-1 SHOPPING LIST - 199-5 of 199-6 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 5 of 6) # **UNCLASSIFIED** | | | | | | | | | | | DATE: | | | | | |---|----------|------------|--------------------|----------------|-------|--------|----------------------|----------|-------|----------|--------|--------------|--|--| | Exhibit R-3 Cost Analysis (page 2) | | | | | | | February 2000 | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY RDT&E, N | | | PROGRAM ELEMENT PF | | | | PROJECT NAME AND NUM | | | | | | | | | | | | MARITIME Technolo | MARITECH/S2466 | | | | | | | | | | | | Cost Categories | Contract | Performing | Total | | FY 99 | | FY 00 | | FY 01 | | | | | | | Tailor to WBS, or System/Item | Method | Activity & | PY s | FY 99 | Award | FY 00 | Award | FY 01 | Award | Cost to | Total | Target Value | | | | Requirements) | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | Subtotal T&E | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 0.000 | 0.000 | | | | | Contract Support Services | Subtotal Management | | | 0.000 | 0.000 | | 0.000 | | 0.000 | | 0.000 | 0.000 | | | | | Remarks: | otal Cost | 1 | | 0.000 | 18.392 | | 21.431 | | 9.366 | | 22.685 | 71.874 | 71.874 | | | | Remarks: | | | • | | | • | | <u>.</u> | | | | | | | | Remarks. | R-1 SHOPPING LIST - 199-6 of 199-6 Exhibit R-3, Project Cost Analysis (Exhibit R-3, page 6 of 6)